Mrs. H.G. WHEELER

Comfort Fund
Annie Margaret LAURIE was born at Saunders Station, Dingo, Queensland on 10 December 1875, the daughter of Alexander Stuart Somerville LAURIE and Margaret STEVENSON, who had married in Sydney, NSW in 1863.

Alexander Laurie died in 1875.

Educated at Rockhampton convent school, Annie undertook some nursing training at Sydney Hospital and engaged in private nursing on her return to Rockhampton.

Annie married Henry Gandino WHEELER of Cooroorah Station, near Blackwater, on 24 February 1896 and the couple had one daughter, Portia Jean, born 27 August 1897.

Henry Wheeler died 8 March 1903 aged 37 and is buried in the South Rockhampton Cemetery. Annie again made Rockhampton her home and in March 1913 went to England to visit relations and to complete Portia’s education.

Annie Margaret Wheeler died on 23 October 1950 at Surfers Paradise, Queensland, aged 83, and is interred in the Mt Thompson Crematorium.

Sources:

Wheeler, Annie Margaret (1867 - 1950) Biographical Entry – Australian Dictionary of Biographies

 http://www.adb.online.anu.edu.au

Select Bibliography
Just the Link Between (Rockhampton, 1917); Australian Pastoralist, Grazing, Farmers' and Selectors' Gazette, Dec 1917; Capricornian, 29 Nov 1919; Wheeler papers (State Library of Queensland); private information.

On 29 March 1920 Portia married Captain Frederick Young FOX. Frederick, a 20-year-old grazier, of Claremont, Queensland, had enlisted in September 1914 and embarked on HMAT Omrah in the same month as a Private soldier with “C” Company of the 9th Infantry Battalion. He returned safely to Australia as a Captain with the 49th Battalion in October 1918. He also enlisted in 1939 for WWII service with the Service number Q185026, naming Portia as his Next of Kin.
The story of Mrs. Wheelers is best told by the men for whom she worked so hard.

Mount Morgan Chronicle Friday July 14, 1916

MRS H.G. WHEELER

 The Great War has brought into prominence the names of many people much to their own surprise as well as that of their friends. No better example of this can be given than the case of Mrs H.G. Wheeler, of 19 Hartfield Road, Eastbourne, Sussex, England, whose letters in the Rockhampton “Bulletin” concerning soldiers from Central Queensland, particularly the wounded, have been read with so much interest. This has given rise to the question, “Who is this Mrs H.G. Wheeler? First of all, Mrs Wheeler’s maiden name was Annie Laurie. Her father was owner of Sanders Station on the Dawson River, Central Queensland, which afterward became the property of the late Mr Cook, father of Mrs Ryan, wife of the present Premier of Queensland. Mrs Wheeler’s father was one of the early pioneers and lost his life in a peculiar way. Riding in the bush he took off his stirrup leather to strike a kangaroo, he missed his mark and the iron hit his ankle. Blood poisoning set in, from which he died.

 Annie Laurie went to school at Springsure and there are many of her school mates still residing in the district and may more are scattered all over the Central district. After the death of her husband, Mrs Laurie took over the Criterion Hotel in Rockhampton, a real squatter’s home. It was not then the palatial structure which now occupies the site, but a very pretty place indeed, with some beautiful Poinciana trees in front and picturesquely situated with the Fitzroy River in front and the Berserker mountains in the distance. Mrs Laurie married Mr White of Comet Downs with an interest also in Wooroona Station. Mrs Easton succeeded Mrs Laurie as hostess of the Criterion and she in turn was followed by Mrs F. Morgan, wife of Fred Morgan, of Mount Morgan fame. Miss Annie Laurie became a nurse in Dr Voss’ private hospital. Later on she was married to Mr Wheeler and left for England where she has become a permanent resident.

[image: image1.jpg]

 After the war broke out and the wounded Australians began to arrive in England, Mrs Wheeler became one of a band of Good Samaritans whose task and privilege it is to look after our afflicted men, and naturally Mrs Wheeler’s sympathy gravitated principally to those from her native State. This led to her writing to the local press about her experiences and to-day these letters are read by hundreds and hundreds of people with the greatest interest. Mrs H.G. Wheeler certainly knows the art of letter writing, just as she does the more practical part of looking after the requirements of our soldiers. Well has she earned the title of “Good Mother” to our soldiers and the writer is happy to add his tribute of admiration for her good work.

J.H.L.

Mount Morgan Chronicle Friday August 11, 1916

MRS H.G. WHEELER

 We have been requested to publish the following:—There has been a feeling amongst residents of Central Queensland, and especially those who are personally concerned in the welfare of our young men who are fighting the Empire’s battle on the other side of the world, that some recognition should be made of the splendid service which has been rendered them by Mrs H.G. Wheeler, who has been deservedly termed “the mother of the Anzacs” in the old country. In the last few days the movement has taken practical shape, and it is now proposed to raise a fund for the purpose of presenting a Christmas gift to Mrs Wheeler from her well-wishers and admirers in this part of Queensland. The contribution of each individual is limited to 1s.

 Those wishing to subscribe may send their donations to Miss N. Coar, Denham Street, Rockhampton. It is also suggested that some message, either in prose or verse, might accompany each contribution, but this of course, is optional—the messages to be duly collected and arranged in book form and printed and forwarded to Mrs Wheeler along with the gift.

Mount Morgan Chronicle Friday August 18, 1916

Mrs Wheeler’s Christmas Gift

 Miss Lundager, has been asked to act as local secretary to the above and will be pleased to receive subscriptions on behalf of Miss N. Coar, Rockhampton.

Mount Morgan Chronicle Friday December 1, 1916

MRS WHEELER’S BOOK

 To do something original in these days is not an easy matter, therefore due credit must be given to Miss Nellie Coar for bringing forward the idea of a memento to Mrs Wheeler in recognition of her work among the Queensland wounded in the Old Country. This has taken the form of a shilling subscription, each donor to have the privilege to send their autograph and a quotation. The autographs to be collected in book form and sent to Mrs Wheeler and the surplus from the subscriptions to be sent to the same lady to be disbursed at her discretion among our soldiers on active service. The response was so good that the notion was extended to publish a booklet containing the quotations sent in, and this is now on sale, price two shillings, the profit on which will also sent to Mrs Wheeler. There is a quotation for every day of the year, most of them from Shakespeare, but many other British poems and authors are represented, a few Americans and we regret to say still less Australians. Adam Lindsay Gordon’s immortal lines find a place:—

Life is mostly froth and bubble,

Two things stand alone :

Kindness in each other’s trouble,

Courage is your own.

A.C. is thoroughly Australian (and brief) in stating:

Beedgorie fella you.

C.M.D. writes:—

For friend or foe,

For mind and body healer ;

So we’ll a prayer send

From this world and

To gentle Annie Wheeler.

 Perhaps the most notable is a poem by the late Ald R.O. Foster, entitled “Our Miss Wheeler” which we have room for only one verse:—

Who wrote our letter when too sick,

Or wounded could not write,

Sending away to those at home

A message, “All is right,”

Mrs Wheeler.

 The book can be obtained at Lundager’s Book Arcade, next post office.

Mount Morgan Chronicle October 19, 1917

 Address for Mrs Wheeler was 41 Westminster Palace Gardens, London, S.W. on 21/8/17.

Rockhampton Morning Bulletin Tuesday October 16, 1917

Tribute to Mrs Wheeler

 Sir, You will undoubtedly grant me a little of the valuable space in your newspaper so that I may show a little recognition for the services untiringly rendered by Mrs H.G. Wheeler who is at present residing in England:—From the moment our esteemed worker hears of a Central Queenslander being in any unit of the Australian Infantry Forces she is not satisfied until a regular correspondence has been maintained so that the soldiers relatives and friends may know of his whereabouts, health &c per medium of your paper.

 Mrs Wheeler devotes much of her time to visiting hospitals so that she may see any of her Central Queensland “family” (which I might state is large) and if possible comfort them with small delicacies &c.

 We Central Queenslanders on active service wish our relatives to know that we have a ‘second mother’ close to us who unselfishly gives up all her time and endeavouring to put our loved ones minds at ease as to our health &c.

 I speak for all C.Q. as I have had the opportunity of being in conversation with a great number.

Wishing you every success, I am &c,

 ROCKHAMPTONITE ON ACTIVE SERVICE

 France 23rd August, 1917

Rockhampton Morning Bulletin Tuesday April 16, 1918

APPEAL AD FOR MRS WHEELERS FUND

 ‘Mother Wheeler’ wants money, her family of sick and wounded sons is increasing daily and their wants must be a first call upon the public.

Monster Patriotic Effort

On 25th May

 Appealing for your help so generously given in the past so ‘Mother Wheeler’ and her family of sick and wounded Billyjims may taste a little pleasure through your self denial.

Soldiers Comfort Fund Committee

Working tooth and nail for a huge success.

[Abridged.]

Rockhampton Morning Bulletin Wednesday April 17, 1918

SOLDIERS CHRISTMAS CHEER FUND

 It will be remembered that about September last a number of ladies of Rockhampton banded themselves together and opened a store in East-street and vended daily for the long period of 10 weeks, whatever was sent to them for sale. Their object being to provide funds to enable Christmas Comforts to be presented for Central Queensland Soldiers in France. In the ten weeks they succeeded in raising £974 less expenses leaving £915. In November this money was sent to the Agent-General for Queensland in London for parcels to be made and sent £715 for those in France and £200 to the Australian Comforts Fund in Cairo requesting the following letter bearing the signatures of the officials of the Committee accompany each parcel:

“Rockhampton Christmas 1917

 Dear Fellow Queenslander,

 We are sending you these ten gifts to let you know that we are thinking of you and hoping they will bring a little happiness to you at Christmastime. The people of Rockhampton join in wishing you good luck, victory and a speedy return”.

 Parcels were made up containing the following: a book, a Christmas pudding, a tin of herrings in tomatoes, a tin of bloater paste, a tin of curry powder, a tin of sausages, a tube of Worchester sauce, a tablet of soap, a packet of peppermints, a handkerchief, a wallet and a pair of socks.

 The London branch of the Bank of Adelaide donated the use of a large room to assemble the gift boxes, but after packing 800 found they would not withstand the journey to the front and had to be reopened, repacked in brown paper and sewn up in calico. With a small group of volunteers originally from Mt Morgan and Queensland, all this was done in two days and sent on the 14th December arriving in time for Christmas. In many cases they were the only Christmas parcels the men received as the Australian Christmas mail did not arrive on time.

 Parcels were then sent to the Commanding Officers of the 10 units and 22 individuals containing men from Central Queensland. A printed list recorded 24 parcels were sent to Major A. Sanderson with a letter asking him to distribute them among the Queenslanders under his command.

 Reply from Major A. Sanderson – 8th January—“On Behalf of the Queenslanders in this unit I have to thank you and through you, the donors for the 50 Christmas boxes which were sent to them by the people of Rockhampton and Mt Morgan. These all reached me in good condition and as I have only 38 Queenslanders in the unit 12 parcels are still in hand. These will be distributed as prizes at a competition which we expect to be able to hold a few days hence. Most of the parcels I understand contained the good wishes and addresses of the senders. I have asked the recipients to personally write and thank them. I have also read your letter to the men. The Christmas boxes were much appreciated by those who received them particularly as all the other consignments from Australia had not been received on account of delay through the strike.” [Abridged.]

Rockhampton Morning Bulletin Wednesday July 7, 1918

IN PRAISE OF MRS WHEELER

 A public gathering being a welcome to returned soldiers and also Mr H. Laurie brother of Mrs Wheeler and mark in a public way, appreciation of Mrs Wheeler’s noble working for Central Queenslanders since the outbreak of the War, whether in France, the motherland or as Prisoner of War. Major H.F. McLaughlin proposed a toast to the health of Mrs Wheeler and on several occasions had the privilege of seeing Mrs Wheeler in London and had a good idea of her work that she daily performed. In fact quite recently he had to almost carry her away from her labours because it was very evident to him that she was taxing her strength. Every time he went to London Mrs Wheeler had a great room chock full of parcels and letters and he had seen her readdressing on answering correspondence. It was really cruel to see the way that the good lady had been working since the war began. She could tell whether Willie Jones or Tommy Thompson was in France or in hospital ; in fact she had everybody up-to-date and only got them by constantly visiting the hospital, turning up records and going to the Agent-General’s Office. Boys at the front spoke continually of Mrs Wheeler. It was absolutely incredible how anyone could have so many records at her fingers tips. Mrs Wheeler was never tired of asking for information. Her enthusiasm for the boys was unbounded and he did not know how she could continue much longer. She was a tower of strength in England to Central Queenslanders (Applause) and they all looked upon her as a mother while over there. (Applause) Three cheers were given heartily for Mrs Wheeler and three more for the ladies who supported the soldiers’ comforts from home.

Rockhampton Morning Bulletin Wednesday July 17, 1919

Letter from Mrs H.G. Wheeler 19/4/18 [Abridged]
 Visitors: Sapper Jack Rodgers & Jack Allen (the former was looking very well again).

 In September 1917 Mrs Wheeler’s boys totalled 900 and by April her cards were counted again totalling 1853. Thanks for the concern for my health, it was satisfactory and that there was no necessity to send helpers as her daughter Portia and Mrs Studds are managing splendidly with the help of Mrs Frazer and Miss Sugden.

Rockhampton Morning Bulletin Thursday February 6, 1919

Letter Mrs H.G. Wheeler 13/11/18 [Abridged]
 Mrs H.G. Wheeler, 41 Westminster Palace Gardens, Artillery Row, London SWI thanking for kind donations. It is a great comfort to know that people at home never tire of helping the boys. Although the war is over my work is by no means finished. The boys still write from France and the camps for home socks and various other comforts.

Rockhampton Morning Bulletin Friday February 14, 1919

Letter Mrs H.G. Wheeler 15/11/18 [Abridged]
HOSPITAL VISITS

 You may remember that Private Urry wrote to me from another infirmary–Shropshire–some time ago. He asked for various things which should have been supplied by the Red Cross and I found on making inquiries that they did not know he was there nor two or three other Australians who were there at the same time, until I told them. In that case it was the fault of the Red Cross visitor.

It is difficult at times to find a boy, e.g. according to H.Q. he was supposed to be in Third Australian General Hospital. I wired the Commandant, after five days waiting received a reply, he had already been in England but could not tell which hospital he was in nor could the Red Cross. After a fruitless search lasting a fortnight, a female Queenslander who is working in the casualty inquiry room at H.Q. thought of ringing up the base postal office to find out if the boy had notified of change of address and found he had written to them for his letters from St James Infirmary, Batham (London). I am telling you this to let you know how difficult it sometimes is to trace a man owing to the carelessness of some of the British Hospital in not notifying either Australian H.Q. or our Red Cross of his arrival. Obtaining the address I went to see him but he was out for the afternoon and the next day he came to see me.

Rockhampton Morning Bulletin February 20, 1919

THE MOTHER OF QUEENSLANDERS

SOLDIERS’ TRIBUTE TO MRS H.G. WHEELER

The following tribute to Mrs H.G. Wheeler, over the signature of “Pot..? Jostler,” Forty-second Battalion, Australian Imperial Force, France, and dated the 3rd of December, 1918, appeared in the “British Australasian” (London), of 12th of December, 1919, under the heading of “The mother of Queenslanders”:—

Five years ago a little Queensland-born widow with a very big heart lived quietly in London. Her flat, though thoroughly comfortable, did not have its habitat in the fashionable centres of the great metropolis. Still it did nicely for her and her only daughter. Then war broke out and soldier-boys from Queensland started to pour into England to do their share. Prior to embarking for France, London leave was granted, and few of them knew where to go beyond walking the streets. Then it struck one of us that a Queenslander lived in the great city—Mrs H.G. Wheeler—and better still, one of us had her address. Some of us knew her, most did not, but she came from Queensland—that sufficed. So off we went to see her, and in a few minutes, after mutual introductions, we were made thoroughly at home. All round the cosy flat were relics and photographs taken of our dear land we had left 12,000 miles behind. And here it was that the start of a great work took its shape. We were told where to go and how to get there. One or two were found by quiet questioning, to be without, much money. And in the same quiet, unobtrusive manner money was lent to a hesitating recipient. Here let me say that during the four or more years of war hundreds of pounds have been advanced in this way without twenty shillings being lost.

Later on more and more came to London, and then to France. Then mother at home started to get really anxious. Mails were erratic in coming and going, ships were being torpedoed daily, but as letters did not reach home were full of the kindness received from the “little lady in London.” Mothers, wives and sweethearts then began to bombard her with enquiries. All these were promptly and cheerfully attended to, and 13 Horseferry-road (the Headquarters of the Australian Imperial Forces), was besieged by that indefatigable worker for the whereabouts of someone’s son, someone’s husband, and so on, and the information thus gained set many an Australian’s worry at rest.

Then again, when the wounded started to come back, hospitals were visited with cheer of all kinds, and cables were sent daily in the same sweet way.

Parcels were sent to the boys in France only to go astray, but it was found that by sending them through Mrs Wheeler they had the happy knack of reaching their destination. This meant a fearful amount of work, and the undertaking became too great, so assistance had to be invoked. This work cheerfully given by other Queenslanders who happened to be in England.

It was soon apparent that fresh quarters would have to be sought, and a nice flat at 41, Westminster Palace Gardens near the Australian Imperial Forces Headquarters, became the “Mecca” of all Queenslanders. And there it has been for years now. At the flat one daily meeting brigadiers, colonels, and privates, all gathered in perfect confraternity, for all are equal at “41, Westminster.”

By to-day hundreds of parcels and letters are redirected daily, and the name, number, battalion, and whereabouts of thousands of Queenslanders are to be found in a big book that is there scrupulously kept up to date by frequent inquiries at Headquarters. A staff is kept busy writing letters, answering them, and administering the many funds Mrs Wheeler has charge of. Each year hundreds of pounds are sent to her, and thousands of shirts, socks and mufflers are forwarded for distribution by the various sewing guilds. Red Cross societies, and other kindred institutions of this state. All this work is done with the cheerfulness and love that characterise all her actions.

No one except the soldier can possibly realise the magnificent work carried out by Mrs Wheeler who sad to say, enjoyed anything but the best of health. It is nothing but her indomitable spirit and the pride of her native state that has enabled her to carry on so long, and that our labours are finished, and therefore hers, we Queenslanders will go back to our hearths and homes with the happiest of memories of, and our hearts filled with deep gratitude to, “The mother of all Queenslanders.” For what Miss Weston was to the sailors, so Mrs Wheeler has been to, and is to us. And now, in the winter of her life, we hope she will be able to take the rest she so richly deserves, proud in the knowledge that, amid the thousands of home-folk who have helped Britain in its hours of darkness, and through them to the hour of righteous victory, she has made the lot of the soldier boys from overseas much easier and earned the undying love of our folks in our homeland. These are the outspoken sentiments of thousands of the “boys” I have come in contact with and this is, I am afraid, a poor effort to put into words the oft-expressed thoughts of us all.

Rockhampton Morning Bulletin Monday March 24, 1919 p 6

MRS H.G. WHEELER

PROPOSED ROYAL RECOGNITION

A public meeting was held in the School of Arts on Friday night to pass resolutions expressing appreciation of the great work performed by Mrs H.G. Wheeler, on behalf of the Central Queensland soldiers and their relatives and approving of a petition to the Governor, Sir Hamilton John Goold-Adams, asking him to make representations to the King with a view to securing suitable recognition of Mrs Wheeler’s services. The attendance was satisfactory, but not as large as was anticipated. It was, however, very representative. The Mayor, Alderman T. W. Kingel, presided. He was supported on the platform by a number of ladies and gentlemen, including the ex-Mayor, Alderman C.O. Gough.

 The Town Clerk, Mr W.T. Dean having read the requisition to Alderman Gough for the meeting.

The Mayor said that Alderman Gough had particularly asked him to preside. He (the Mayor) thought that Alderman Gough should have carried the thing right through, and, he had only agreed to preside on condition that Alderman Gough was present. (Applause) The meeting had been called as the result of the petition. The cause, it would be generally agreed, was a good one. Even if their hopes were realised, their efforts would not by any means compensate Mrs Wheeler for what she had done. (Applause) Many of them had known Mrs Wheeler a lifetime. He (the Mayor) had known her since she was a little girl. He was proud to think that he had had the privilege of knowing her so long. The movement to secure recognition for Mrs Wheeler’s services was being readily taken up throughout Central Queensland, and the support was coming not only from those who had stayed at home, but also from the returned soldiers, who were heart and soul in the matter, and in fact, had lists going round amongst themselves before the local committee. (Applause)

Mr J.R. Gair, whom the Mayor called upon for an explanation, said that he wished to be clearly understood that he was only an offsider in the matter. The real “man” at the helm throughout these proceedings had been Miss M.S. Trotman. (Applause) All knew what Miss Trotman had done and if Mrs Wheeler had been a grand woman on the other side of the globe, she had had an able “mate” in Miss Trotman in Rockhampton. (Applause) Some people might have wondered why the petition had been signed by only a few when it represented the wishes of all the people of Central Queensland; but if the original petition had been sent all over Central Queensland, or even Rockhampton, it would have taken endless time, and he was afraid that it would not be presentable when it came back. So certain ladies and gentlemen had signed it not for their own personal advancement in any way, but on behalf and in order to get the support and endorsement of all. Copies of the petition had been sent to all councils in the Central district, with the memorandum of approval, asking them to get signatures. Mr F.W. Hutton, President of the Rockhampton branch of the Sailors’ and Soldiers’ Imperial League, who was unavoidably absent, had asked him to state that the returned soldiers were heart and soul in the movement, and in fact, were ahead of the local committee in their desire for recognition for Mrs Wheeler, having already started a movement for a petition through the military authorities to represent their views of Mrs Wheeler’s goodness to them, and that petition, he believed, had been practically completed; but they were holding it back a little while, so that two claims—one from the military, the other from the civilian population of Central Queensland—might arrive in England at the same time and thus carry greater weight. With regard to Mrs Wheeler, it was hardly necessary ti say much. All know, especially those whose relatives had gone to the front, what Mrs Wheeler had done. If he tried to extol Mrs Wheeler’s work he might keep them there for the week-end, and probably they would not go to church. When Mrs Wheeler went to England in 1913 she was at a loose end and she busied herself in charitable work. When the war broke out she immediately offered her services, which were accepted, and she engaged in nursing doing probationer’s work, which was not so easy and congenial as that of higher grade nurses. She did that work very willingly. She also joined the Australian War Contingent Association and the Australian Natives’ Association, putting her whole heart and soul into them. When the Australian boys were getting into the firing line Mrs Wheeler sent postcards to those she knew, stating that if they got wounded they should re-address the cards to her so that she could immediately start to give them help. Then she returned to London, and her flat was big enough, as big as her heart, to accommodate all the soldiers who came along. She wanted to see them and find out their needs, and how she did this work was very clearly demonstrated in a letter reprinted locally from the “British Australian” quite recently. Later she got the boys at the front to write to her and establish a correspondence agency, so to speak, with the boys, who detailed their wants, and through this agency, relatives in Central Queensland were made acquainted. All concerned in the district know what a comfort such information had been. The names of nearly 3000 Australian soldiers were on Mrs Wheeler’s books, or were when she last wrote, and when these soldiers came to London they went to Mrs Wheeler’s rooms. Did they ever pause to think what attention to the needs of so many entailed? Mrs Wheeler had so endeared herself to them that she became known as “the mother of Central Queensland boys,” and no greater name could have been given any woman. (Applause) After a time the boys began to come to hospitals, and, writing to Miss Trotman on one occasion, Mrs Wheeler said that 5000 were arriving the same night. Mrs Wheeler was, however, equal to the occasion. She did all she could. When the boys were discharged from hospitals or were on furlough they had to pay at the start; they were often without financial means. Mrs Wheeler and others, however, started the Anzac Buffet and provided the men with refreshments in the interim. The Anzac Buffet had been a boon to the Australian boys. It might also interest them to know that Miss Trotman had received from or despatched to Mrs Wheeler on the average one cablegram per day. (Applause) This meant that Mrs Wheeler had been to the hospitals and found out the condition of the boys and their wants, and sometimes a cablegram arrived from Mrs Wheeler giving the parents information of which they had been perfectly ignorant. Parents had received a cable that their boy was dangerously wounded and were promised further news and waited patiently. Mrs Wheeler had happened to go round the hospitals and found out Queenslanders, found that they were convalescent, and had perhaps, won a Military Medal or some other decoration, which parents knew nothing of, and she cabled the news to Miss Trotman. That was news for the parents and a consolation. A wagonload of parcels turned up in one lot for Mrs Wheeler for Australian soldiers, and with the assistance of her daughter and other members of the staff, she had sent thousands of parcels away to the boys at the front; and when parcels had been going astray, those concerned forwarded them to Mrs Wheeler instead and the boys invariably got them. Mrs Wheeler’s visits to the different hospitals was a Godsend, not only to the boys, but to their parents out here. To give some idea of the growth of the correspondence he might just mention that inquiries had been received from various parts of Central Queensland, several towns in the south, northern divisions of Queensland and New South Wales, Victoria, New Zealand and India, and even Japan. Mrs Wheeler’s good work had been reported very fully. No less than £4156 was donated towards funds cabled on to her for the boys through the Rockhampton branch of the Union Bank, and had done it free of charge and quite independent of the donations direct from other places. For instance only the other day Springsure, in sending the circular with regard to donation, stated that £100 had been sent the previous day from that town. (Applause) In fact, thousands of pounds had been sent for the benefit of soldiers. In addition, £1876 had been cabled by Miss Trotman to Mrs Wheeler being money remitted by relatives for use of their boys, and which Mrs Wheeler on the other side had directed. Regarding Mrs Wheeler’s letters published in the “Morning” Bulletin, two or three people had tried to estimate in figures, and they thought that no less than 30,000 messages sent from soldier boys through Mrs Wheeler to their relatives in Queensland. (Applause) It had been suggested a very touching and proper (word obliterated) if any honour were bestowed on Mrs Wheeler, it ought to be considered, the inscription “mother of the Central Queensland boys.” Whether the honour be done or not he did not know, but for weeks had been fixed for replies at various councils; but the time has been all too short. Already Mount Morgan had obtained 1460 signatures to the petition. (Applause) A canvass had not yet been made of Rockhampton, the reason that they had waited was for the authorised committee to be formed. However, 3500 people in Rockhampton had so far signed the petition and instead of that number there is now 30,000. Donations had been received from many Queensland towns and statements from employers and employees of Rockhampton Sock and Soldier’ Comfort Fund had also helped to a very large extent, and funds sent several thousand pairs of other woollen comforts for the distribution to Mrs Wheeler. A number of private books had come to hand. Some of them were very good reading. The writers’ expressed their loving considerations and knew the value of Mrs Wheeler. (Applause)

Mr R.S. Archer proposed the motion:—

“That the citizens of Central Queensland present and represented at this meeting most heartily support the petition, dated the 28th February, 1919, which has been prepared and signed on their behalf as presentation to His Excellency the Governor, praying that he bring representation to His Majesty the King, and that his Majesty be graciously pleased to bestow on Mistress Annie Margaret Wheeler formerly of Rockhampton but now residing at 41 Westminster Palace Gardens, Artillery Row, London, widow, (missing) s.. as he may in his wisdom grant (missing) and suitable recognition for the work she has rendered to His Majesty and his Majesty’s loyal subjects and defenders and that such petition be presented to His Excellency the Governor accordingly.”

Mr Gair, he said, had very … forth the great and wonderful which Mrs Wheeler had given four years of the war to the boys at the front and their relatives. The movement to assist the boys had emanated from the goodness of Mrs Wheeler’s heart in a very small had grown to very large dimensions that, throughout the length and breadth of this land. Mrs Wheeler had an enormous amount of good and not only the boys at the front but the relatives at home. It was impossible for anyone to realise the good that she had done, and it was only right and proper that the petition should be presented to the Governor for transmission to the King, so that Mrs Wheeler be given some recognition of the great work she had done. It was, therefore, with pleasure the he proposed the motion. (Applause)

The Rev. F.E. Maynard (Mt Morgan), in seconding the motion that he felt a great honour to be able to represent Mount Morgan on this occasion. After all “Little Mount Morgan” had already got 1400 signatures and, with a little luck there would be a great many more … was not one man or woman …anything of Mrs Wheeler who ..he glad to put his or her name on the petition. He (Mr Maynard) …was fortunate as the Mayor in … a long acquaintance with Mrs Wheeler, and he did not think he … Mrs Wheeler, and he was quick …he had not known her sister. (Laughter) So he had taken to inquire about Mrs Wheeler’s name had bee so prominent and frequently mentioned, and he was .. those who were perhaps. … position what he had Mrs Wheeler story, and it had … interest now, became it … character and how it had developed in earlier days. It originated… was married. On a Christmas …men did not know exactly were where they came to a .. was running very high; b…expectedly there came a girl across the creek and was … provide that with a hot Christmas which they lease expected….wrote home and headed the… angel of the bush,” and the .. of it all was that her name was Laurie. (Laughter and applause) Afterwards she changed her name … life with a name whose name was … That was how she was Mrs Wheeler to day (Laughter) After her … Mrs Wheeler engaged in a… to be of service to others … and war broke out and dark days …. Loving sympathy and loving … care Mrs Wheeler was the out of work, which perhaps, .. could have carried out like a … He knew from letters which he received from many of the boys … made by Mrs Wheeler’s their … and he knew that many more received letters from their sons …

Rockhampton Morning Bulletin Tuesday April 22, 1919 p 10

MRS WHEELER

THE PETITION TO THE KING

A meeting of a committee appointed to deal with the petition to the King, asking him to bestow some mark of honour on Mrs H.G. Wheeler was held at Penmaen on Wednesday last. There were present:—Mrs R. Woolcock (in the chair) Miss M.S. Trotman, and Messrs R.S. Archer, and A.A. Mawdsley. Apologies for non-attendance were received from Mrs E.R.B. Coar, Dr. F.H.V. Voss and Messrs. C.W. Snelling, A.H. Pattison and J.R. Gair. It was stated that Mr Archer had been entrusted with the petition for transmission to the Acting Premier (Mr Theodore) for presentation to the Governor (Sir Hamilton John Goold-Adams), with a request that it be forwarded to England for presentation to the King. The presentation was accompanied by (1) the memorandum in support (2) a copy of the resolution passed at the public meeting held in Rockhampton, and a newspaper report of the meeting, (3) copies of the petition with 5476 signatures attached, (4) a copy of “Just the link between,” and (5) two letters from Mrs Wheeler published in the “Morning Bulletin.” Mr Archer reported that in the absence of the Acting Premier, Mr F.M. Fords, M.L.A. arranged for the presentation of the petition to the Acting Minister for Railways, (Mr Hunter). Mr Hunter received the petition, expressed sympathy with Mrs Wheeler’s great work, and undertook that the petition should be handed to the Governor with the recommendation that it be forwarded to the proper authorities for transmission to the King. Mr Archer also stated that he was the Hon. A.H. Whittingham, M.L.C., who promised to do all he could to help in the matter. On the proposition of Mr Mawdsley a vote of thanks was passed to Mr Archer. On the motion of Mr Mawdsley, seconded by Mr Archer was decided that a copy of the petition and supporting documents (except signatures) should be sent to the Agent-General for Queensland (Sir T.R. Robinson), asking him to give his best support to the movement. Mr Archer moved—“That Mr Gair, who had practically done all the secretarial work in connection with the movement to deal with the petition, be thanked for his able services.” Mrs Woolcock seconded the motion and it was carried. Accounts amounting to £3 19s 6d were passed for payment.

The memorandum, which was signed by the Mayor, Alderman T.W. Kingel, reads as follows:—

“Mrs Annie Margaret Wheeler, of 41 Westminster Palace Gardens, Artillery Row, London, widow, is a native of Central Queensland, where she resided for the greater part of her life.

“In 1913 she went to England with her daughter and took up her residence in Eastbourne intending to return to Australia on the completion of her daughter’s education.

“Her kind and unselfish nature led her to seek opportunities to do good to others and she was soon accepted to reading to blind people and assisting to charitable matters.

“On the outbreak of the great war when Australia commenced to mobilise her forces she felt that all thoughts of returning must be abandoned and that she must remain to help with her might her countrymen on their arrival in a strange country.

“Having had considerable nursing experience she immediately volunteered her services as a nurse, and for a little while was engaged in nursing at the Red Cross hospital in Eastbourne.

“When the first of the Australian Imperial Force arrived in Egypt and were undergoing severe training before their famous landing on Gallipoli Peninsula. Mrs Wheeler’s thoughts flew to these soldiers from her native land, and the first evidence of her anxious care for their welfare appeared in her sending to many of them postcards, addressed to herself, accompanied by the request that those of them who might be wounded should immediately post these cards to her with the names of the hospitals in which they were, so that she could administer to their wants and cable news to their relatives in Australia. This kindly forethought was largely availed of, and was a source of comfort to both the soldiers and their kin.

“Subsequently, when the Australian troops were transported to the western front, Mrs Wheeler decided to go to London to be near the scene of action. Here the noble energies of this loyal woman had greater scope, and she applied her whole time and much of her estate to generous actions and unselfish devotion to duty.”

“She wrote to our soldiers offering them her hospitality and assistance when they came to London and encouraged them at all times to advise her of their wants, and especially urged them to write to her often so that she could in turn write and when desired, cable news of them to their relatives. This, like her many other acts of kind and motherly care, was greatly appreciated by the soldiers, and every mail bore budgets of letters from them setting out their wishes and requirements and one and all expressing their gratitude to their loving benefactress.

“The petition of the 28th February, 1919, with supporting signatures and the resolution passed at the public meeting held at Rockhampton on the 21st March, 1919 (herewith), are strong evidences of the inestimable comfort that Mrs Wheeler has been to the soldiers’ relatives in Australia. They received early and reliable news of their boys and knew that they had someone on the spot caring for them. The said resolution and press report of the public meeting accompany this memorandum.

“The above-mentioned correspondence naturally increased and expanded until the number of Queensland soldiers on Mrs Wheeler’s register amounted to more than 2000.

“In response to their expressed requirements the boys received from her a never-ceasing supply of warm clothing and every description of soldiers’ comforts. In addition, Mrs Wheeler has written thousands of letters and sent innumerable cables to their relatives and friends in Queensland.

“For more than a year the whole of Mrs Wheeler’s operations were entirely at her own personal expense, and she generously applied her private capital for the welfare of the soldiers and the Empire.

“Early in 1916 funds were subscribed by the public and sent to her from Central Queensland, and in the same year large sums were transmitted through her by relatives for the use of the soldiers.

“In October, 1916, the growing desire of those in Central Queensland, who well knew of and had benefited by her good work, took the form of a public subscription, each donation being accompanied by a quotation indicative of the giver’s sentiments. These quotations, with several eulogistic letters from prominent citizens, were bound in a little volume aptly entitled ‘Just a link between,’ and presented to Mrs Wheeler with a handsome cheque, which was entirely applied by her for the benefit of the brave soldiers whose welfare she had always at heart. A copy of this publication is forwarded herewith.

“From now on the Queensland public awoke to her unselfish sacrifice, and many thousands of pounds sterling were willingly subscribed to assist in her noble work.

“Mrs Wheeler found that hundreds of soldiers discharged from hospitals and others awaiting their pay were practically without means to obtain immediate sustenance and necessities. To remedy this, Mrs Wheeler was instrumental in establishing in London the Anzac Buffet, where soldiers could meet and receive refreshments and homely comforts. The extent to which the Anzac Buffet was availed of by Queensland soldiers is, of itself, a sufficient guarantee of its worth and of the appreciation of the men.

“The increased volume of Mrs Wheeler’s good work soon necessitated more commodious premises and the employment of a small staff of assistants.

“She personally visited London hospitals and sought out Queensland wounded soldiers, ascertained particulars of their wounds or illness, and immediately, where necessary or desired, cabled news of them to their anxious relatives in Australia.

“Her rooms soon became the happy rendezvous of all when they came to London on furlough.

“To prisoners of war she was the greatest boon. She sent them money and parcels and displayed marvellous ability in obtaining news of them for transmission by cable to their anxious ones at home.

“Every outward Australian mail conveyed long letters containing news of and messages from the soldier boys, despatched by Mrs Wheeler to her loyal friend and worthy assistant, Miss Mary Trotman in Rockhampton, who published these letters in the local press and by every means in her power, conveyed their contents to those interested. Some of these letters, as published, are sent herewith, and speak for themselves.

“The strain of these heavy labours in time caused Mrs Wheeler’s health to break down, and she was reluctantly compelled to take a short rest, during which time her splendid work was ably carried out by her daughter and her assistants. Her loyalty and zeal, however would not allow her to remain inactive for long, and she soon resumed her position at the helm. Small wonder that she honestly earned the title gratefully bestowed on her by the soldier men themselves of ‘The mother of Queensland soldiers.’ She was in every deed and thought a true and devoted mother to them all.

“She is still carrying on her good work and is determined to continue it until demobilisation has been completed and the Central Queenslander troops have been transported to their homes.

“It is a matter of impossibility to adequately record the magnificent acts of generosity, self-sacrifice, and, motherly care this noble woman has performed, purely actuated by her loyal devotion to King and Empire and her unselfish love and sympathy for her fellow countrymen who were giving their all in defence of right and justice.

“She gave her time, her health, and her wealth for them all, and her name is now and for all time will be loved and revered throughout Queensland and other parts of His Majesty’s dominions.”

The Capricornian August 30, 1919 p 28

Mrs H.G. WHEELER

The following letter has been received by Miss M.S. Trotman from Mrs J.M. Macdonald, of Raglan Station:—“We saw recently in the columns of the ‘Morning Bulletin’ that Mrs H.G. Wheeler’s greatest wish is to live the rest of her life at Emu Park in a small cottage, with a room large enough to entertain any of the dear ‘diggers’ who might wish to come. Knowing that the people of Central Queensland are very desirous of recognising the great work that Mrs Wheeler has done for the Australian boys overseas, it has occurred to a few of us at Raglan that the purchase of such a property for her would be a small return for the five years’ hard work and real kindly feelings she has extended to our boys. We hear that Mrs Wheeler is expected back in Rockhampton within the next couple of months, so whatever we do must be done quickly. If you approve, we are prepared to start a local subscription list and would write to friends in other districts asking for their co-operation. Of course this idea may already have been suggested, or some other scheme adopted, but if so, we have not seen any mention of it in the press. If such is the case, we are willing to help at once. Will you please give me your opinion on the matter as soon as possible?” Miss Trotman, in forwarding the letter says—“I enclose a letter which I have received from Mrs Macdonald, which I should be obliged if you would publish. I think I may venture to say, in reply, that a cottage property at Emu Park would prove a most acceptable gift to Mrs Wheeler and a benefit to the ‘dear diggers.’ I have been informed that a movement is also on foot among the people of Springsure for the same purpose.”

The Capricornian September 13, 1919 p 40

RECOGNITION OF MRS H.G. WHEELER

HOME AT EMU PARK PROPOSED

About forty ladies and gentlemen attended the meeting called for last Friday week in the Council Chambers to make arrangements for extending a fitting welcome to Mrs H.G. Wheeler and recognising the excellent work she had done for Central Queensland soldiers.

The Rev. Father Henry Jones, late Roman Catholic chaplain of the Eleventh Brigade of the Australian Imperial Forces, in apologising for his inability to be present stated that he wished to be a witness to the grand work that Mrs Wheeler had done and enclosed a subscription of £5.

Other apologies were received, all the writers expressing a hope that some suitable steps would be taken in the direction indicated and promising every support to the movement.

A letter was received from Mrs P.F. Goodwin, Hon Secretary of the Emu Park Ladies Improvement League, asking that Emu Park should be appointed a centre for receiving of funds.

The Mayor, Alderman T.W. Kingel, who presided, remarked that of all the public meetings he had called, the present one had given him the greatest pleasure. He did not think the scheme should be one for Rockhampton or Queensland, but for all Australia.

Mr J.J. Macaulay proposed the motion:—“That a subscription list be opened to purchase a suitable home for presentation in appreciation of the very unselfish, valuable and strenuous services rendered by Mrs Wheeler to Queensland’s son on active service during the great war period, the subscriptions to be entirely voluntary, and such subscriptions to be spent on a suitable site and home to the approval of Mrs Wheeler.” Mr Macaulay said that the motion carried two desires. One was that the subscriptions should be entirely voluntary, which he was sure, would be the wish of Mrs Wheeler; the other was that the selection of the site and the style of the building should be to Mrs Wheeler’s own ideas.

Mr J. Elmstone, in seconding the motion said that they could not do too much for Mrs Wheeler.

Mr F.W. Hutton said that so far as the returned soldiers were concerned they would turn out in force to give Mrs Wheeler a hearty welcome.

The motion was carried unanimously.

It was decided on the proposition of Mr H.W. Johnston, that all present should form themselves into a general committee to carry out the intentions expressed in the motion.

On the motion of Mr Hutton the following were appointed an executive committee, with power to add to their number—The Mayoress (Mrs T.W. Kingel) and Mesdames W. Dunbar, R.G. Tucker, A. Coker, A.R. Woolcock, W.H. Flowers, J.H. Goldsmith, E.R.B. Coar, Barnard, and Thompson, Miss Spilsbury, Lieutenant-colonel A.R. Woolcock, and Messrs C.M. Bromley, P.E. Parker, W.H. Rogers, J. Edminstone, C.L. Macdonald, J.H. Salmon, R.F. Duncan and F.W. Hutton.

The Mayor was requested to approach the Employers’ Association of Central Queensland with a view of employees being allowed two hours off on the afternoon of Mrs Wheeler’s arrival.

This concluded the business.

A meeting of the Executive Committee was then held. Dr F.H.V. Voss and Messrs J.R. Gair and R.S. Archer were added to the Executive. Mr Parker was appointed hon. Secretary, Mr Rogers as assistant secretary and Mr Macaulay hon. Treasurer. It was decided to send a circular to all the local authorities and returned soldiers’ associations in the district and in other parts of Queensland and to the progress associations in the district, calling their attention to the fact that a fund had been opened and pointing out the desire of the Executive was that the contributions should be quite spontaneous, no canvass to be made. It was further agreed that the fund should be called Mrs Wheeler’s Cottage Fund. The executive also decided to meet at four o’clock every Friday afternoon at the Council Chambers.

Rockhampton Morning Bulletin October 4, 1919

[image: image2.jpg]

Letter Mrs H.G. Wheeler 22/7/19

 Portia is in Paris. She was to return tomorrow but I will not be surprised if she has been tempted to stay longer. She has visited the battle area. She has been to Villers-Bretonneux and along Peronne-road, through La Motte, Proyant, Bray, Corbie and Mericourt and back to Amiens.

I cannot tell you how delighted I am that she had this chance of seeing the battlefield and going over the ground where our dear brave lads fought and where so many of them have laid down their lives.

 Miss Campion and Mollie Hall are going to the King’s garden party for women workers tomorrow. Fifteen tickets were sent to the Anzac Buffet and they were given to the longest workers.

 The victory march on Saturday was a wonderful sight. My sister-in-law Miss Wheeler came up from Eastbourne and we had a seat in a window in a Jew tobacconist’s shop for which we paid £1.1s each. Our seats had been sold again, but that was a mere detail and we were evidently expected to grin and bear it. However, we managed to see quite comfortably. May Macdonald and sister Flora for 10s.6d were allowed to stand on a chair outside a house a few doors from us. It was a wonderful sight—Foch, Haig and all the Allied Generals and the old tattered flags. It was all very impressive.

Then Sir David Beatty and the naval men got a great reception. Never was there such cheering. But somehow I felt sad. All the time I was thinking of the Rockhampton boys who lost their lives at the front and all those boys who have made this victory march possible. There were very few from Australia in the march, and I was disappointed that none of our sisters were there. The South African sisters looked very well and the W.A.A.C.S. and W.R.E.N.S. were well represented. The weather kept fine during the march but rain set in in the afternoon and rather spoilt the proceedings in the park. May and Flora Macdonald heard the singing in the park but Aunt Portia and I did not go. At night we saw the fireworks from the roof of this building.

Rockhampton Morning Bulletin October 11, 1919

MRS H.G. WHEELER

 Miss M.S. Trotman, is in receipt of advice of a cable that Mrs Wheeler accompanied by her daughter (Miss Portia Wheeler) and Miss May Macdonald left England for Australia by the steamer Osterley on the 30th September.

Rockhampton Morning Bulletin October 11, 1919

FUND FOR MRS WHEELER’S COTTAGE

Donations to the fund amounted to:

11/10/19
£311.15s.7d

25/10/19
£467. 2s.1d

1/11/19
£615. 2s.7d

8/11/19
£712.19s.1d

Rockhampton Morning Bulletin October 25, 1919

MRS H.G. WHEELER’S RETURN

 Advice has been received that Mrs H.G. Wheeler is returning from England by the steamer Osterley and is due to arrive in Rockhampton on or about 10th of November next. It is intended to give Mrs Wheeler a right royal welcome. A committee with the Mayor of Rockhampton (Alderman T.H. Kingel) as chairman and a representative committee of ladies have the arrangements in hand.

 It is intended to meet Mrs Wheeler at the railway station and it is expected that returned sailors and soldiers will be present in large numbers. Later a converazione will be held, at which all will be welcome when a formal welcome will be tendered by the Mayor on behalf of the citizens. The committee also intends to present Mrs Wheeler in recognition of her great work amongst the soldiers in England a suitable home at the seaside. Subscriptions for the purpose are now being received. It is desired that the list should be closed when Mrs Wheeler arrives, and the committee by advertisement in this issue, calls attention to the fact intimating where subscription may be sent.

The Capricornian November 29, 1919

MRS WHEELER’S HOME COMING

ARRIVAL IN ROCKHAMPTON

WELCOME HOME

The arrival of Mrs H.G. Wheeler at Rockhampton on Saturday, the 15th of November after her absence of nearly six years in England engaged in almost daily heroic and self-sacrificing services for the comfort of Australian soldiers in the greatest of world wars which have been recorded from her front time to time in these columns was marked by a public reception and welcome unrivalled warmth, enthusiasm and in the number of those who participated. Long before the arrival of the train at the Stanley-street railway station, the public came along in crowds until the platforms, lobbies, station yards and street approaches were all more or less packed with people. A posse of police under Acting-sergeant Carew relegated the orderliness of the occasion. The Reception Committee consisted of:—The Mayor (Alderman T.W. Kingel—Chairman), Messrs J.R. Gair, C.W. Snelling, J.J. Macaulay, J. Edmistone, W.H. Rogers and F.W. Hutton (President of the Sailors’ and Soldiers’ Imperial League of Australia) with the Ladies Reception Committee consisting of the Mayoress (Mrs T.W. Kingel) Mesdames J.H. Goldsmith, W. Dunbar, C.E. Crocker, E. Thompson, W. Davey, W.H. Flowers, N. Allen, Ralph Woolcock, A. Woolcock, H.E. Lamberton, W.M. Jaggard (Secretary of the Rockhampton Soldiers’ Rest and recreation Rooms), Coxon, Tucker and M’Laughlin, and Miss Spilsbury (Secretary). The Secretary of the Mayor’s Reception Committee Mr P.E. Parker, was unable to be present owing to the death of his father. Among others in that closely packed assemblings were Dr and Mrs F.H.V. Voss, Lieutenant-colonel R.A. Woolcock, Lieutenant-colonel D.D. Dawson (President of the District Branch of the Returned Sailors’ and Soldiers’ Imperial League of Australia) Major J. Hill, Lieutenant M’Cullock, Mr W. Gordyn, (Secretary of the District Branch of the Soldiers’ Imperial League), and a number of leading townsmen and their wives and daughters. As the train drew into the platform a double line of returned soldiers was formed from the entrance and through the gates of the platform and right up to the door of the carriage containing Mrs Wheeler and her party. The Reception Committee had a number of motor cars waiting outside for the party, but the City Council’s motor car had been reserved for the personal use of Mrs Wheeler and, the Mayor brought his own for the occasion. There was a large number of private automobiles and public conveyance in the station yard.

As the train drew in and Mrs Wheeler and her daughter, Miss Wheeler (Portia) were recognised, cheers were given with enthusiasm and quantity that it was deafening. When Mrs Wheeler, costumed in a travelling tussore silk coat and dress came on to the platform of the carriage, the Mayor met her and on behalf of the City of Rockhampton, welcomed her home. Then Miss Voss on behalf of the ladies of the Returned Soldiers’ Appreciation Committee of which Mrs F.W. Hutton presented Mrs Wheeler with a large and charming bouquet of flowers. From that moment the proceedings became indescribable. People tried to reach over each others shoulders in endeavouring to shake hands in welcoming the lady. After order had regained sway it was then seen Mrs Wheeler was accompanied by Captain F. Fox, and the ladies and gentlemen and the ladies and gentlemen who had gone to Raglan by the midday mail to meet and welcome her, namely Miss M.S. Trotman, Mrs Jean Laurie, Mrs W.E. Bell and Mr W. White (Mrs Wheeler’s stepfather.) The party moved down through the returned soldiers’ lines to the motor cars, each two soldiers falling in line as they passed. As soon as Mrs Wheeler accompanied by Miss Wheeler and the Mayoress had taken their seats in the Council’s car, the sixty returned soldiers including Mr W. Carr Boyd and Lieutenants E.A. Jolly (Longreach Branch of the R.S.S.L.) seized the ropes attached to the car and headed by the Rockhampton Municipal Band playing that lively march “The first little army” started a procession to the Leichhardt Hotel where three months ago rooms had thoughtfully been engaged for her use. It has been carefully calculated that about 5000 people in cars, cabs and on foot, took part in that memorable procession, and the verandahs and balconies en route were occupied with cheering welcomers. The procession went via Denison-street to William-street via William-street to East-street, via East-street to Denham-street, and via Denham-street to the hotel. The Band was then playing “Colonel Bogey,” and at the conclusion Mrs Wheeler accompanied by the Mayor appeared on the Bolsover-street balconies of the Leichhardt Hotel and were awarded repeated welcoming cheers. The lady appeared to be quite touched with her reception. She certainly was unable to speak and requested the Mayor to say something on her behalf. The Mayor said:—“Ladies and Gentlemen, I wish on behalf of Mrs Wheeler to say that she is glad to be home after her long absence and that she thanks you most sincerely for your right royal welcome. She would like to shake hands with you all, but she is very tired and I have told her that an opportunity will be given to everybody to meet her for that purpose on Monday night, when the official public welcome will take place at the School of Arts. You are all welcome to come here as there are no special invitations in connection with it.” (Applause)

Rockhampton Morning Bulletin & The Capricornian November 29, 1919

WELCOME HOME

FROM IMMENSE AND ENTHUSIASTIC GATHERING

A welcome home was accorded Mrs H.G. Wheeler by the people of Rockhampton and central Queensland in the School of Arts Monday week, the interior of the building being gorgeously decorated with flags, garlands and ferns. The hall was totally inadequate to accommodate those who assembled to honour a lady who volunteered unostentatious and noble work has been of untold benefit to thousands of members of the Australian Imperial Forces, more especially to Central Queenslander, and has relieved much anxiety on the part of the fathers, mothers and relatives generally of those who enlisted from this part of the State to serve in various theatres of war. Quite a large number, unable to gain admission to the main portion of the hall packed round the stage and every point of vantage. Unbounded enthusiasm prevailed, the gathering being one of the most enthusiastic ever held in the city and the spectacle one of the most picturesque. As Mrs Wheeler entered the hall with her daughter, Miss Portia Wheeler who ably assisted her in the various phases at her work, the audience rose en masse and cheered. As the cheering subsided Mrs Wheeler and Miss Wheeler were received by the Mayor (Alderman T.W. Kingel) and Mrs Kingel in a nattily-arranged “drawing room” in front of the platform, and Mrs Gill sang with rare taste and feeling, “Annie Laurie.” There was a spontaneous outburst of applause, and in response Mrs Gill repeated a verse of the song. The audience then settled down to the programme arranged for the evening.

The Mayor said that the immense audience was a good indication of what the people of Rockhampton thought of Mrs Wheeler. (Applause) Mrs Wheeler, he was sure, fully appreciated it, and she certainly deserved it. (Applause) Fifteen months before the war broke out Mrs Wheeler decided to go to England it was an ordinary thing to do. Thousands of others did the same at the time; but with recollections of what had happened since it struck him very forcibly and would no doubt appeal to all present and many others in the Central district in the same way, that the event was more than ordinary. When Mrs Wheeler and her daughter left for England little did they think that they would be the advance guard of the great Australian army. (Loud Applause) Nevertheless, the twelve of fifteen months in the old land before the declaration of war fitted Mrs Wheeler and her daughter even more admirably to carry out the duties which they had so nobly performed since. (Applause) It had not only been an education to them, but it had been a benefit to the “boys” of the Australian Imperial Forces. For some time their Australian lads were sent to Gallipoli and were sent to France, Mrs Wheeler grasped the opportunity and with great determination too. In fact she had been of much value to everybody at all interested in the war more especially to the soldiers and the mothers, fathers and sisters of those who had been watching and waiting and wondering what was happening to their lads. Cables came through with just the least information, and they were invariably sent by Mrs Wheeler it was always better than if they had come through anybody else. (Loud applause) The large audience that night was representative, not only of Rockhampton but of other towns in the Central district, many fathers and mothers in which thanked God for Mrs Wheeler’s assistance. When they heard that Mrs Wheeler was coming home it was naturally regarded as an event of some importance. Quite a number of citizens got together with the object of showing their appreciation and as Mayor, he was asked to convene a public meeting, and he did so with the greatest of pleasure. The meeting was a very representative one and the opinion was expressed that the welcoming home of Mrs Wheeler was a matter not only for Rockhampton, but Central Queensland generally. Somebody whispered that Mrs Wheeler had said on one occasion “When I come home again I would like to be able to welcome any ‘diggers’ that I should happen to meet at Emu Park. It would be nice to have a little cottage where I could welcome ‘diggers’ I have met.” (Loud Applause) That whisper was taken up, and it was generally agreed that they should aim at getting such a home, though at the same time it was felt that the actual services rendered by Mrs Wheeler could not be assessed. A sub-committee was formed to meet Mrs Wheeler, and the whole matter was discussed. All realised too, the good work done by Mrs Wheeler’s daughter, Miss Portia Wheeler. (Loud applause) Perhaps they knew it as well as he did that Miss Portia Wheeler had done her whack and her bit in helping her mother but none realised it more that the “boys” themselves. While all were cognisant of the fact that Mrs Wheeler had forged a link that bound them closer than they could really imagine, there was just another little bit of a chain—perhaps it was a big one—that fastened onto Australia and on to Rockhampton. He referred to Miss M.S. Trotman. (Loud applause) Miss Trotman’s untiring efforts had been a great help to Mrs Wheeler as they could not allow the occasion to pass without thanking Miss Trotman as well as Mrs Wheeler and Miss Wheeler. (Applause) “I am usually a Chairman of very few words,” said the Mayor; “but this is an occasion on which much could be said in praise of Mrs Wheeler, Miss Wheeler and Miss Trotman. On behalf of the people of Central Queensland I have very much pleasure in welcoming Mrs Wheeler and her daughter home again.” (Loud applause)

Messages were then read by the Mayor—one from Mrs Loch, of Emerald, the other from Frank Collins, Rosedale. Mrs Loch expressed her own regret on behalf of the ‘diggers’ of Emerald, the other one Mr Collins offered sincere congratulations to Mrs Wheeler on her magnificent work and added “May she enjoy long life and a happy future. An apology was received from Mr and Mrs R. Foulks.

The President of the Rockhampton branch of the Returned Sailor’s and Soldiers’ Imperial League of Australia Mr F.W. Hutton, regretted that they could not that night hail Mrs Wheeler as Dame Wheeler, and the occasion would be very fitting too. While going along a road to take up a position with his company he passed a small group of their “boys” and he heard one say “Oh, look at the old fellow. He must be seventy-five.” (Laughter) He never got ever that until he got to England and Mrs Wheeler said to him “Did you not get your parents consent.” (Loud laughter) He replied “No, madam, I did not get my parents’ consent; but I took my guardian in and he gave me his consent.” (Laughter) Mrs Wheeler treated officers and privates of the Australian Imperial Forces alike; the private got the same consideration as the officer. (Applause) As Colonel D.D. Dawson would speak next, and as he himself did not wish to take up time, he would conclude with these remarks. (Applause)

Colonel Dawson said that he felt very honoured, in the capacity of District President of the Returned Sailors’ and Soldiers’ Imperial League of Australia, at being able to add his quota on behalf of the league to the very hearty welcome to Mrs Wheeler. Every sub-branch throughout the district had either wired or written to the Secretary or himself, asking that they should be represented on the occasion. (Applause) Those branches, too, desired that the welcome should not be confined to Rockhampton. Every branch wished Mrs Wheeler to go to its centre, so that appreciation could be shown of her everywhere. An invitation had been handed to him by the Mount Morgan delegates for Mrs Wheeler to go to Mount Morgan whenever it was convenient for her in order that the people there could show their appreciation of her work. (Applause) All this showed beyond any words he or anybody else could utter the very high esteem in which Mrs Wheeler was held by the returned soldiers throughout Central Queensland; indeed he might say, throughout Queensland Mrs Wheeler came forward without any prompting from anyone in Australia recognising as she did something that had to be done to help those “boys” and to help the mothers and sisters of those “boys” left behind in Australia, and she undertook that great work without in the least knowing how she was going to get helpers and without in the least knowing how she was going to get money. There was no doubt whatever that Mrs Wheeler carried on for a long time at her own personal expense—(applause)—and it was only when the people of Central Queensland realised the great and glorious work that she was doing that they said they would not allow her to spend any more of her own money. When at home he himself visited Mrs Wheeler’s home and was appalled at the colossal amount of work she had to do, and he was indeed surprised at the most methodical and businesslike way in which she planned it and did it. Mrs Wheeler and her daughter worked morning, afternoon and night to get through the tremendous amount of correspondence and forwarding of parcels. Mrs Wheeler got parcels up to the “boys” in the trenches at times when no other organisation could get them up. (Applause) Further, Mrs Wheeler supplied to soldiers’ relatives in Rockhampton and other parts of Central Queensland more information than any other individual or organisation in England. (Applause) Mrs Wheeler had been well and truly termed “the mother of Central Queenslanders,” and no history of this country, so far as it related to Queensland would be at all complete unless the great and noble deeds of Mrs Wheeler were written down in that history. (Loud applause) All he felt sure would agree when he said that Mrs Wheeler was a great woman and had carried out a great and noble work. (Loud applause)

A very handsome bouquet of orchids was then presented by the Mayoress to Mrs Wheeler.

A handsome bouquet of orchids was also presented to Miss Portia Wheeler by Miss Kingel.

Then followed a reception by Mrs Wheeler, but owning to the dense throng, there was only opportunity for a limited number to greet Mrs Wheeler.

Colonel B.A. Woolcock, D.S.O., Croix de Guerre, replied on behalf of Mrs Wheeler, who, he said, desired to thank the Mayor and Mayoress and the citizens of Rockhampton for the royal welcome they had given on Saturday and again that night and for the sentiments exhibited on both occasions. “Mrs Wheeler also wishes me to say,” he continued, “that the work of which so much has been said to-night and in the papers had been a work of love, that the service had been its own reward, and that tonight’s meeting and Saturday’s reception are simply an added crown which she feels was really not needed because, as I said before, she had her reward meeting the fellows over there and helping us and bringing a touch of Queensland into London. She also wishes me to say that, as far as she is capable of doing it, she will be glad to do anything for the returned soldiers, for the ‘diggers’ to meet them at any time, to open any of their functions, or to do anything else within her power; but she would ask other organisations to remember that also she is only human and that her best efforts must be given to the “boys” for whom she worked so long and for whom she will continue to do what she can. (Loud applause) And in connection with the “boys” she expressed to me this morning regret that she could not sometimes remember names. It is much nicer to be treated by name; but looked at from Mrs Wheeler’s stand-point, we can hardly expect that she can remember the names she had to deal with ran into thousands; so if Mrs Wheeler does not seem to be able to remember a name, will you put it down to human frailty. With regard to the cottage fund, Mrs Wheeler will be able to confer with the sub-committees at a convenient time. Another matter which I have been asked to mention in connection with is the Mrs Wheeler’s Soldier’s Fund, which as you know, is a fund donated to throughout Central Queensland to send money home to Mrs Wheeler to enable her to carry on her good work. She has not had time to square up the accounts of that fund but there will be approximately a credit balance of about £2000 and it is Mrs Wheeler’s wish with the consent of the Committee that the balance after everything has been properly recounted for, should be handed over to some fund for blind and disabled soldiers. (Loud and continued applause) I simply mention this to-night at Mrs Wheeler’s request. I thank you most heartily for the way you have received Mrs Wheeler to-night and for the way you received her on Saturday.” (Loud applause)

Mr J.R. Gair said he had been asked by a very modest young lady to say a few words for her in response to the kind remarks made concerning her and Mrs Wheeler’s first lieutenant in Australia—Miss Trotman. The great mass of people of Central Queensland had no idea of the work that had been done by Miss Trotman who often worked late into the night to copy Mrs Wheeler’s letters for the press—(applause)—and had also written many letters to soldiers relations in Rockhampton and district and sent cables for them. But Miss Trotman did not want to take all the credit. In the first place, she mentioned the Sock and Soldiers’ Comforts Fund at Rockhampton and Lake’s Creek, from which, through Miss Trotman, the first money was sent to Mrs Wheeler. Then Miss Trotman wished to mention the help received from Mrs Wheeler’s Soldier’s Committee and next to acknowledge the assistance from the Misses Kenna, H. Tucker, Jessie Collins, and Lucy M’Caig, who willingly, gladly and unselfishly did their best with correspondence and reports. Miss Trotman also wished to mention the assistance given by the Union Bank and Commonwealth Bank especially the former, which forwarded to Mrs Wheeler free of charge all money contributed to Mrs Wheeler’s fund and all money sent by fathers, mothers, sisters, brothers and other relatives. (Applause) Further, Miss Trotman wanted to acknowledge the assistance by the operators and officers of the Telegraph Office in Rockhampton. All cable messages from or for Mrs Wheeler were always regarded as sacred by the telegraphic officials, who sometimes rang up Miss Trotman in the middle of the night to say that there was a cable from Mrs Wheeler, and that not only give satisfaction to Miss Trotman, but was news for anxious parents of soldiers at the front. (Applause) In conclusion, Miss Trotman wished to express her gratitude to the press for assistance given her at all times and to thank the large audience for the kindly way in which it had received the remarks concerning her. (Loud applause)

The Flying Squadron Orchestra then played “Home, sweet, home” and the audience rose as the screen with the word “peace” and “victory” was lowered for a minute and cheered. Mrs David Archer sang very acceptably and Miss M’Laughlin recited “The finest thing God ever made” most effectively and was recalled. A selection “Home coming” by the Orchestra concluded the first portion of the programme.

Mrs Wheeler amidst very hearty applause, then ascended the platform, and, after a brief commentary reference by the Mayor, presented a Military Medal to Gunner E.W. Willoughby 2668 Eleventh Field Artillery Brigade. The particulars of the action for which the medal was awarded are as follows:–“For conspicuous gallantry and devotion to duty during the attack on our positions opposite Dernancourt and Albert on the 8th of April, 1918. Whilst the battery was under heavy shell fire and his No 1 sub-section had been killed he took over the duties of his No 1 without any hesitation and did his work splendidly. He showed an absolute disregard for his personal safety and set a splendid example to the other gunners by his prompt acceptance of his responsibilities of a No 1 in action. His action helped the battery over a critical period when it was suffering casualties and the utmost support was required for the infantry.” The Mayor remarked that the military authorities always desired that decorations should be presented before the largest number of people and the occasion that night was a very suitable one. When Mrs Wheeler pinned on the medal she shook hands with Gunner Willoughby and the audience applauded loudly and cheered Mrs Wheeler.

The remainder of the programme was then carried out, songs were given by Miss Beryl White, Mr David Archer and Mrs Gill in that order and the orchestra playing “The boys from home.” The accompanists were Misses N. Coar and V.C. Voss.

The playing of the National Anthem brought to a close what was undoubtedly a very memorable gathering.

 Mrs H.G. Wheeler is still having a busy time. Last week she was invited to attend a welcome home social to returned soldiers at Etna Creek on Saturday night and gladly accepted the invitation. Subsequently she was asked to be present at a like function at Park Avenue on the same night, but owing to the prior engagement, was of course, unable to accept it. The heavy rain that fell on Saturday afternoon, unfortunately prevented Mrs Wheeler from going to Mount Morgan. An invitation has been given to Mrs Wheeler by the Mount Morgan branch of the Returned Sailors’ and Soldiers’ Imperial League, to visit Mount Morgan and she has accepted it. The date of her visit has not been definitely fixed, but it is expected that it will be on Saturday next. Then an invitation has been extended to Mrs Wheeler by the residents of Springsure to pay a visit to that western town to be present, on the 6th December, at the unveiling of a marble tablet to be erected in the Springsure State School to the honour of ex-pupils of the school who joined the Australian Imperial Forces. Being herself an ex-pupil of the school, Mrs Wheeler has quite readily accepted the invitation. The ceremony of the unveiling of the tablet is to be performed by the Minister for Public Instruction, the Hon. J. Huxley.

The Capricornian November 29, 1919

“THE MOTHER OF QUEENSLANDERS”

(Contributed by ‘Digger’)

The rousing reception to Mrs Wheeler and her daughter, Portia on Saturday was typical of Rockhampton. It was intense in its fervour and spontaneous in its conception, and a true respect of the work carried out by that lady must be interesting at this time. It was on the 17th of March, 1913 that Mrs Wheeler left Australia to go to Europe for the purpose of finishing the education of her daughter—her only child. For many years previous to this, Mrs Wheeler had identified herself with the succouring of the poor and needy and the uplifting of the lowly. Her work had been recognised as work that no words or action could adequately express the value of, and her departing from Queensland, where she had been born and reared was a distinct loss to the community. On arriving in England Mrs Wheeler first settled with her late husband’s relatives at Eastbourne and, just at the outbreak of the war she had made arrangements to spend a year in Switzerland for the purpose of her aiding the education of her girl. But the war intervened and acting under the advice of Sir Thomas Robinson the Agent General for Queensland, it was decided to relinquish the intention of leaving England. Then the loving sympathy that had so long characterised her actions took charge and Mrs Wheeler could not remain idle while the world suffered. She instantly offered her service, and although her knowledge of nursing was above average, she was soon found in harness doing night duty as a probationer in a hospital near Eastbourne. Soon Australia took a bound and the ‘Mother of Queenslanders’ found her true vocation—that of ministering in the wants of the Australian soldiers and the fears and worries of the dependants. As soon as the ‘Anzacs’ reached Egypt Mrs Wheeler got in touch with all the soldiers of the state. Her organising abilities were splendid and many an ‘Anzac’ it was who received a postcard addressed by herself to herself requesting particulars as to the recipients’ welfare. This was the beginning of a great work beautiful in its conception and grand in its ultimate achievements. Then came the advent of the Australian Imperial Forces to the west of France, to Belgium, to England. They came in droves to a new land and the loneliness of their position was brought home to them by the very huge cities that surrounded them. The Queenslanders tall, stalwart, but withal modest and retiring, found the battle of London bewildering in the immensity and suddenly it dawned upon some one that a Queenslander dwelt in the country. There started a pilgrimage to Eastbourne to see Mrs Wheeler. Some knew her personally, many did not, but she was a Queenslander—that sufficed and gradually the demands and inquiries became so numerous and insistent that Mrs Wheeler, in the fullness of her heart, saw the merit of shifting to London to further the work she had started.

The willing help of her never-ending interest in the welfare of the boys soon became known, and it was quickly availed of by all and sundry.

Mothers and wives, anxious at home here, soldiers worrying over letters, parcels and moneys lost by submarine warfare, all poured their troubles and dobra into the sympathetic ears of this grand lady who immediately got in touch with all concerned, with the result that worries were soon set at rest.

Letters and parcels and moneys appeared to go astray with maddening persistency when addressed direct to the soldiers; but anything sent care of Mrs Wheeler had the happy knack of getting to its destination, and when the knowledge of this grew so grew the work, and it was soon found necessary to increase staff. Nevertheless the her personal touch was never eliminated and every soldier was encouraged by word and letter to keep himself in touch with 41 Westminster Palace Gardens, the pretty flat so handy to Horseferry Road, the Headquarters of the Australian Imperial Forces, where Mrs Wheeler, her adjutant, Miss Wheeler, and staff administered to the needs of this State’s ‘diggers’.

Over two thousand Queensland solders had their names registered on Mrs Wheeler’s books and a proper card index was kept of these lads. Frequent visits to the AIF Headquarters were made and the identity, health and locality of every one of these men were scrupulously kept up-to-date at the office at ‘41’. The lists of wounded were closely examined and many a poor lonely shattered banana-bender was made instantly happy in seeing a cheery lady in the person of Mrs Wheeler, entering his ward. On furlough all diggers found their way to 41, where such was received with delight and advice, and frequently too, money he was too shy to ask for was rapidly lent to him.

During the five years of the war Mrs Wheeler handled over £1000 annually and at the beginning it was her own capital that was drawn on to supply pressing needs. Then the Queensland people, recognising the great work started commenced to send along subscriptions and the “Mrs Wheeler ‘Soldier Fund’” so ably organised by Miss Nellie Coar, was brought into being. Then the Soldiers’ Sock and Comforts Fund and other kindred bodies throughout the Central District started, and socks, shirts and all things needful to the alleviation of the diggers’ comfort started to pour in to Mrs Wheeler for distribution. This meant a fearful amount of work, but it was met with a determination to succeed that made all things appear easy. And now the war is finished, and Mrs Wheeler is back with us consensus of the fact that the great work done was appreciated by the people of her native State. She is back seeking the cost she so richly deserved and proud in the knowledge that amidst the thousands of home folk who had helped Britain in its hour of darkness, and through them to the light of righteous victory, she has made the lot of the soldier from this land much easier and earned the undying love of their mothers and friends.

And in the gaining of this Mrs Wheeler was helped in a way that no words can adequately express by Miss Mary Trotman. Too little has been said of the part Miss Trotman played during the past five years but she was the connecting link between this State and the motherland. She was the vital link in the chain that enabled Mrs Wheeler to do her part, and it was she who received and despatched the thousands of letters and hundreds of cables. To Miss Trotman the unstinted credit is due for it was her untiring energy and her unselfish sacrifices of time and self that made Mrs Wheeler’s work possible. All hail to Mary Trotman ! All hail to Portia Wheeler ! All hail to Mrs Wheeler’s staff ! And finally all hail to Mrs Wheeler, the mother of Queenslanders, the ministering angel to the diggers wants, the mothers’ worries and the wives doubts and anxieties.

[Photos appeared with these articles.]

The Capricornian December 20, 1919

MRS H.G. WHEELER

WELCOME AT MOUNT MORGAN

 The Mount Morgan returned soldiers were very busy last week making arrangements for the suitable reception and entertainment of Mrs H.G. Wheeler, who was “the mother” of the “diggers” in London, says our Mount Morgan correspondent. A great amount of thought and energy was expended in the endeavour to make the welcome worthy, not only of the soldiers themselves, but of their guest. The railway station was prettily decorated and on the East-street traffic bridge there was a beautiful triumphant arch, with the message “Welcome mother,” and across East-street, at the intersection of Morgan-street, was a long stream of flags and bunting. Not for a very considerable time had there been such a tremendous crowd at the railway station as there was awaiting the arrival of Mrs Wheeler, who was to come by the ten o’clock train. As the train approached the station the Mount Morgan Pipers’ Band played a Scottish welcome. Mrs Wheeler, who was accompanied by Miss M.S. Trotman, was received by the Secretary of the Returned Sailors’ and Soldiers’ Imperial League, Mr A. Howard, the Secretary of the Comforts’ Fund and Sewing Guild, Mrs L. Halberstater, the President of the Returned Soldiers’ Ladies Welcome Committee, Mrs J. Tucker, representatives of the Red Cross Society and the War Committee, and leading townspeople. A brief and hearty welcome having been extended to Mrs Wheeler. Mrs Wheeler accompanied by Mr Howard, between a guard of honour of returned soldiers in uniform. Mrs Wheeler and Miss Trotman were each presented with a beautiful bouquet of flowers by Miss Tucker, after which very hearty cheers were given for Mrs Wheeler by the big assemblage.

 Mrs Wheeler and Miss Trotman then took their seats in the motor car of Returned Soldier T. Prance which was gaily decorated with greenery, bunting and red, white and blue streamers. A procession was then formed, headed by mounted constables and followed by Returned Soldier A. Meikle, carrying the Union Jack and Mr J.M. Young with St Andrew’s Society’s banner. The Pipers’ Band followed. Then came a car with Mrs Wheeler, with a guard of honour of returned soldiers, and cars with representatives of the Red Cross Society, the Comforts’ Fund and Sewing Guild, the Salvation Army Band and townspeople. On the way to the Returned Soldiers’ Rooms, the Pipers’ Band and Salvation Army Band played selections. There were many hundreds of grateful people waiting to catch a glimpse of the soldiers’ benefactress along the route.

 On the arrival at the Returned Soldiers’ Rooms, Miss C.E. Hardy, on behalf of the Ladies Committee, extended a most hearty welcome to Mrs Wheeler and Miss Trotman. She said that she could not express in words how happy the people of Mount Morgan were to see Mrs Wheeler nor could they adequately say how much they appreciated and honoured her for all that she had done for the soldiers, and those from Central Queensland in particular, in London. Mrs Wheeler had taken up what had been a labour of love, and had accomplished wonders; and although they knew that she did not wish for all the publicity that her goodness had brought her, she could not but be very happy in the knowledge that she had—and would always have the kind and grateful thoughts and good wishes of all the “diggers” and their relatives and friends. (Loud applause) Mrs Wheeler, Miss Trotman, returned soldiers and their relatives, and representatives of the various patriotic bodies were then entertained at a dainty repast of light refreshments, which had been provided by the Returned Soldiers’ Ladies Welcome Committee, who had also gone to very considerable trouble in making the rooms attractive. Mr Howard again extended a welcome to Mrs Wheeler spoke of her great kindness to the soldiers when in London, and expressed the hope that in the course of a few months they would have the pleasure and privilege of entertaining Mrs Wheeler in their new returned soldiers’ rooms. (Applause) Mrs Wheeler said that that she could not tell them how pleased she was to come back to Australia and see so many of her boys again. She only wished she could express what was in her heart; but she was very grateful for the trouble they had gone to in making her so welcome and making her feel so much at home. (Loud applause) Miss B. M’Clelland and Mr Denevon contributed musical items and Miss Hardy recited the following lines of welcome that she had composed in honour of Mrs Wheeler.

Bonnie Annie Laurie !

 Thousands of welcomes to you !

Each “digger’s” heart is warming

 With love for you so true.

As mother you have been,

 Your boys remember well,

And to their loved at home,

 How good you were they tell.

A blessing will be yours,

 For self you have not spared,

Where many have held back,

 You have both done and dared.

May time deal lightly with you,

 Health be yours for many a day;

With loved ones all around you,

 To cheer you on life’s way.

 Miss Hardy was heartily applauded. Mrs Wheeler then had a chat with several of the returned soldiers and their relatives, and relatives of the fallen. Mrs Wheeler displayed a wonderful knowledge of the many soldiers she had met, together, with much interest in their doings. The proceedings concluded with the singing of “She’s a jolly good fellow” and cheers for Mrs Wheeler and Miss Trotman.

 Mrs Wheeler and Miss Trotman were them driven to the residence of Mr A.A. Boyd, who was temporarily absent from town, but had kindly placed his home at the disposal of the visitors. Mr and Mrs E.W. Moran acted as host and hostess.

 In the afternoon Mrs Wheeler and Miss Trotman, accompanied by Mr Howard visited as the guests of the Committee. The Mayor, Alderman J.D. Murray, said that he was delighted in his official capacity to extend a most hearty welcome from Mount Morgan to Mrs Wheeler and Miss Trotman and spoke of the gratitude of the residents to Mrs Wheeler, for all she had done for the soldiers. Mr Howard, on behalf of Mrs Wheeler, acknowledged the welcome and expressed her pleasure at the kindly greeting extended to her at Mount Morgan, and particularly at having been given the opportunity to meet so many of the returned soldiers and their relatives and relatives of those who had made the supreme sacrifice.

 On Saturday night there was a very large attendance at the public welcome to Mrs Wheeler in the Protestant Hall. The hall was nicely decorated with the flags of the Allied nations. The stage was decorated with the Union Jack. At the rear of the stage was a red flag bearing the words “Welcome, mother.” Mrs Wheeler was led to the front of the hall by Mr Howard accompanied by Miss Trotman and Mrs J. Tucker. As she passed down the room she was given three hearty cheers. The audience then sang “God Save the King.” Miss H. Miller’s orchestra played the accompaniment. After a selection by the Pipers’ Band, Mr Howard who occupied the chair, and Mr F.H. M’Carthy addressed the gathering, speaking of the good work performed by Mrs Wheeler. Mr E.W. Moran replied on behalf of Mrs Wheeler. A good programme of vocal and instrumental music was given. A most enjoyable time was spent.

 Mrs Wheeler and Miss Trotman returned to Rockhampton on Sunday morning.

 Our correspondent, writing last evening says:—“The fact that the Mayor did not welcome Mrs Wheeler at the Railway station on Saturday morning, and more particularly as he was on the platform has occasioned a good deal of comments.

 On inquiry it is learned that the Mayor and several aldermen were present and, although representations were made to Mr Howard that the Mayor would extend a welcome on behalf of the citizens, Mr Howard replied that “Mrs Wheeler was visiting Mount Morgan as a guest of the returned soldiers and that he (Mr Howard) would personally welcome her on their account.”

 Mrs Wheeler was the guest at a welcome home function given by the Committee and Workers of the Rockhampton Soldiers’ Rest and Recreation Rooms on Thursday afternoon last. The rooms were decorated in the colours of red, white and blue in honour of the occasion. There was a large flag in the centre of the main hall bearing the words “Welcome, home.” And on either side of it were the Union Jack and the Australian flag draped with red, white and blue. The tables were also decorated with the same colours and bowls of red and white roses. Mrs Wheeler was met by the Mayoress, Mrs T.W. Kingel, and the secretary of the Committee, Mrs W.N. Jaggard, and heartily welcomed. Among those present were Mesdames J. Morrison, (President), H. Stretton, W. Atherton, J. Lamberton, T. Groom, F.W. Richardson, E. Vasalla, B. Mowatt, E. Reid, Davidson and Rodgers, Misses Carr-Boyd, Rodgers (2), M’Lean, Reid, Renshaw (2), and Vasalla, and Messrs A. Cameron, F.H. Swanwick, W.H. Rogers, and about thirty-five returned soldiers. An apology for unavoidable absence was made on behalf of the Mayor, Alderman T.W. Kingel, who however, arrived after the function was concluded. After light refreshments had been partaken of the President, in a few words, expressed the pleasure of all present and of many who were absent at having Mrs Wheeler back amongst them and asked Mr Swanwick to supplement her remarks. Mr Swanwick then, on behalf of the President, members of the Committee, workers, returned soldiers, and other frequenters of the rooms, said a few words of welcome. He quoted figures showing that over 5000 sailors and soldiers had made use of the rooms and that over 16,600 cups of tea had been supplied, pointing out that they furnished proof of the need and usefulness of the institution. Quoting the words of Tennyson “I would that my tongue could utter the thoughts that arise in me,” Mr Swanwick said that the “diggers” present could, he felt sure, bear him out when he said that Mrs Wheeler had earned the title of “mother,” especially among the “boys” from Queensland generally and Central Queensland in particular. (Applause) He then called upon Mrs Kingel to make a presentation to Mrs Wheeler as a little memento of the occasion. The Mayoress accordingly presented Mrs Wheeler with a basket made by a returned soldier, beautifully fitted and decorated with ferns and flowers. Mrs Wheeler briefly thanked the President and Committee for the opportunity of being present and assured the “diggers” of her lasting interest in them and their affairs. (Cheers) Sergeant K. Hoffman and Privates Lewis and O’Sullivan spoke from personal experience of the many kindnesses they had received from Mrs Wheeler. Sergeant Hoffman said that when a parcel was received from Mrs Wheeler it was shared amongst the men then present, with words of thankfulness and blessing for Mrs Wheeler. (Applause) The singing of “She’s a jolly good fellow” and three rousing cheers for Mrs Wheeler brought the formal proceedings to a close. Mrs Wheeler then went amongst the “boys” renewing acquaintanceship and reviving memories of old and recent meetings.

The Capricornian February 14, 1920 p 27-28

MILITARY DECORATIONS

PRESENTED BY SIR WILLIAM GLASGOW

 An unique ceremony for Rockhampton—the presentation of military decorations—was performed by Major-General Sir William Glasgow, K.C.B., C.M.C., D.S.O., at the Post Office corner Wednesday afternoon in the presence of a large crowd of people. The keenest interest was evinced in the proceedings, but most of those present were doomed to be disappointed. It was announced some days ago that the Post Office had been chosen as it was the wish of the authorities that the presentation should be as public as possible. In the event, the wretched arrangements made entirely defeated the object in view. It would have been a simple matter to have had the platform erected for the ceremony, which could then have been followed by all in comfort. In fact, a word to the City Council would probably have led to the old stage being erected in a couple of hours. But nothing of the kind was attempted, and the actual spectators were limited to the privileged few in the front rows surrounding the small portion of the footpath in Denham-street reserved for a table covered by the Union Jack (on which seventeen decorations were arranged), and beside which stood Major-General Glasgow, Colonel W.H. Thompson, Lieutenant-Colonel R.A. Woolcock, D.S.O., C. de G. and attendant officers, Mrs H.G. Wheeler, and Miss M.S. Trotman.

 To keep back an expectant crowd on such an occasion is admittedly no easy task. Repeated efforts were made before the arrival of the procession to persuade the spectators to make room for the military and naval forces in close proximity to the place allotted for the ceremony but almost without avail, with the result that only the naval and cadet units were in double lines on the footpath on each side and the other militia on the street as near as it was possible to get to the kerbing. Even the relatives of the men to be decorated had to scramble for places in the general crowd. The recollection of the gathering that many people will retain was voiced by a young lady on the outskirts of the crowd, who after much craning, triumphantly announced that she could see “a tall soldier with a nice smile.” But there were others who did not even have the satisfaction at catching a glimpse of Sir William as he discharged the duty delegated to him by the Governor-General.

 As the function was about to commence cheers were given to Mrs Wheeler.

 A list of officers and men awarded the decorations was read by Colonel Thompson.

[Abridged]

The Capricornian March 6, 1920

MRS H.G. WHEELER AT EMU PARK

“Amphitryon” writes:—“The ladies of Emu Park had long contemplated arranging some function in honour of Mrs H.G. Wheeler, but were deterred by the fear of tiring her too much, seeing the great number of congratulatory ceremonies she has almost up till the present moment been invited to attend; but Mrs Wheeler having now taken up her residence at the Park, and apparently quite recovered her usual health, her many friends and admirers felt they need no longer defer their intended recognition of her splendid achievements. The members of the Ladies’ Emu Park Improvement Association therefore arranged an al fresco afternoon tea and garden party on Wednesday week in their natural beautiful arboretum, the botanic reserve. The grounds presented a most attractive appearance. The grand old Union Jack had been placed in the main avenue, with streamers of miniature jacks stretched from side to side, the beautiful verdure of the trees and shrubs forming a delightful setting for the flags. Then the tastefully-laid tables, covered with lovely, fresh-cut flowers, and loaded with dainty viands ‘delectable both to taste and behold,’ together with the charming costumes of the ladies, combined to form a scene of exceeding beauty. The ladies of the association, as is their wont, left nothing undone to promote the enjoyment of their guest as well as of those who had been invited to do her honour. After refreshments of the most recherché character had been handed round, the ladies, through their Chairman, assured Mrs Wheeler that, though somewhat belated, they were not one whit behind the rest in their intense admiration of her splendid achievements in promoting the welfare and comfort of the lads at the front during the late disastrous war, and desired to offer their hearty congratulations and their appreciation on her choice of Emu Park as her future place of abode. After Mr E.E. White had suitably responded on behalf of Mrs Wheeler, the President of the Ladies’ Association, Mrs W. Bell, planted a tree (a fine healthy specimen of the Moreton Bay fig) to commemorate the occasion and as a lasting reflorescent memorial of the love and esteem in which Mrs Wheeler was held by her fellow creatures. A small but tuneful little band just now at the Park played a number of most appropriate melodies in the course of the afternoon. After hearty cheers had been given for Mrs Wheeler and Mrs Bell, the proceedings were brought to a close by the musicians playing the National Anthem.”

The Capricornian March 20, 1920 p 26

PERSONAL NEWS

The marriage of Miss Portia Wheeler, daughter of the late Mr H.G. Wheeler and of Mrs Wheeler of Rockhampton, to Captain Fred Fox, third son of Mr and Mrs F.Y. Fox, late of Carlax and Bombandhe stations will take place at Emu Park on the 29th instant.

The Capricornian June 6, 1920 p23

MRS H.G. WHEELER

The many friends of Mrs H.G. Wheeler will be pleased to know that her great work has been at last officially recognised by the Commonwealth Government. Last week “the mother of Queenslanders” received from London a silver badge accompanied by a letter from the officer in charge at Horseferry- road, the headquarters of the Australian Imperial Forces in England. The letter reads as follows—“I have much pleasure in forwarding herewith a badge which has been approved by the Australian Government for issue to certain ladies and gentlemen whose voluntary efforts towards the comfort and welfare of the Australian Imperial Forces whilst in England is much appreciated. This badge is not being issued to those who belong to organisations which have recognised their services by the issue of a separate badge.” The badge, a rising sun, is a solid silver one, and on the top has the letters “A.I.F.” let into it, while along the bottom is inscribed “For war service”

The Capricornian August 8, 1920 p 41-42

EMU PARK HOME

GIFTS TO MRS WHEELER

In gratitude, appreciation, and unbounded admiration for her unceasing care for and devotion to Central Queensland soldiers, whether in the trenches or in hospital or at home on leave, during the Great War and her untiring efforts to alleviate the sorrows and stimulate the hopes of those left behind. Mrs H.G. Wheeler was, at Emu Park, on last Saturday afternoon, presented with a very comfortable and conveniently-designed home, replete in every respect, situated on the well-known Gilfillan property at Emu Park, which comprises an area of 206 acres. The residence stands on a gentle slope commanding an excellent view of the sea and Keppel Islands.

It was proposed that the ceremony should take place at the home, which can easily be seen from Emu Park proper; but to the disappointment of residents of the seaside resort, and also to the visitors who journey by special train from Rockhampton and expected to detrain a mile or so from the Emu Park railway station and cross the ridge to the building, the Secretary of the Mrs Wheeler Cottage Fund Committee, Mr P.E. Parker, was very reluctantly obliged, owing to the inclemency of the weather on Saturday morning, to arrange for the function to be held in held in Johnson’s Hall, the use of which was readily granted. Thither, in spite of the adverse conditions, which again developed in the afternoon, when there was heavy rain, with subsequent intermittent showers, a large number of people assembled in Mrs Wheeler’s honour, the Deputy Mayor (Alderman T.W. Kingel) presiding in the unavoidable absence to Brisbane of the Mayor (Alderman R.E. Hartley). The rain, however, was not unwelcome, and while those who took part in the gathering would much prefer to have seen the home formally presented to Mrs Wheeler on the property itself they regarded the very beneficial and very welcome downpours as not altogether unhappily synchronise with the fact that Mrs Wheeler, in accepting the home, became a resident of Emu Park, and as such, was entertained in the evening at a social function promoted by Mrs W. Bell.

The Mrs Wheeler Cottage Fund was opened at a public meeting held in Rockhampton on the 5th of September last and closed on the 15th of November; the sum subscribed was £1438, averaging about £150 per week. The subscriptions were purely voluntary and ranged from 1s to £100 in individual amounts. The subscribers number 800, the first being the Rev Father Henry Jones, who was for many months chaplain with the Australian Imperial Forces. In all, forty-six cities and towns contributed to the fund.

As Mrs Wheeler took her seat on the platform on the Deputy Mayor’s right she was handed a beautiful bouquet of flowers by little Miss Elma Lawson and graciously accepted it. Mesdames E.R.P. Coar, W. Bell, R.G. Tucker, P.F. Goodwin, J. Thompson, W. Dunbar, and J. Allan, Miss M.S. Trotman, Dr F.H.B. Voss, Captain F. Rhodes, and Messrs P.E. Parker, W.H. Carr-Boyd, (District Secretary of the Sailors’ and Soldiers’ Imperial League of Australia) J.R. Gair, and H.W. Johnson, also occupied seats on the platform. Colonel R. Woolcock (District President of the Sailors’ and Soldiers’ League) and Mr J.J. Macaulay (hon. Treasurer of the fund) subsequently arrived by motor car.

Several apologies were tendered, Colonel W.G. Thompson, regretted that he was unable, owing to the National Democratic Council plebiscite, to be present; but he was sure that the function would be the complete success which the occasion warranted and which Mrs Wheeler richly deserved. In a message to Mrs H. Tomkins, Emu Park, the President of the Mount Morgan Sewing Guild, Mrs E.M. Gibson, conveyed her regrets by telegram at being unable to attend. Mrs Sophia Alexander, Delma, in a message to Mrs Wheeler said “May the happiness and comfort you unstintingly gave to all be returned to you a thousand-fold in your new home.”

“Some considerable time ago a suggestion was made by a few friends that the residents of Central Queensland should be given an opportunity of showing their appreciation of the good work done by Mrs Wheeler at home,” said the deputy Mayor. “I had the honour of being Mayor of Rockhampton at the time and it gave me the greatest pleasure to call that meeting. It was a very successful meeting and there was a special condition that any contribution should be voluntary. There has been no collection and no request has been made. The sun of £1438 was subscribed quite voluntary and I am pleased that such has been the case. The cost of material was a difficulty; but we were fortunate in getting a suitable building, which if the weather conditions had been all right, you would have had an opportunity of inspecting collectively, and I am sure that, after the inspection, you would have felt very proud in having subscribed towards the purchase of that home, if you do not already feel well satisfied. The people of Emu Park ought to be pleased that Mrs Wheeler’s home has been built in the township—(Applause)—and I would therefore, ask Mr H.W. Johnson as a representative of Emu Park, to say something on behalf of the residents.” (Applause)

Mr Johnson said that an unexpected distinction had been conferred upon him at very short notice. Somebody had said “Speak not at all, in any wise, till you have somewhat to speak.” There was more to be said of Mrs Wheeler’s brilliant deeds at home for Central Queensland soldiers than he could adequately express, and he hoped that Mrs Wheeler would be spared very many years to live amongst the people of Emu Park. (Applause) It would be superfluous for him to say anything of Mrs Wheeler’s accomplishments for, as they all knew, she was a woman “nobly planned to warm, to comfort, to command.” If Mrs Wheeler would forgive the conceit, he believed that, in selecting her seaside home at Emu Park, she had made the happiest choice. (Laughter) Emu Park was indeed an excellent place, certainly the best in Queensland if not the Continent of Europe. (Laughter) That was, perhaps, a big thing to say; but the truth must prevail. (Laughter) He wished to assure Mrs Wheeler how delighted all were to welcome her as a resident amongst them. Her home was delightfully situated not far distant from the substantial and respectable looking residence of Dr F.H.V. Voss and he hoped that she would be long spared to live in Emu Park. (Loud laughter)

 Mr Carr-Boyd spoke for returned soldiers. At noon that day it was reported that it was raining at Emu Park. Yeppoon rang up to say that it was bright and sunny—(laughter)—and wondered whether the ceremony was going to be performed there. (Laughter) In fact, some of his friends had been wondering whether Yeppoon was nearer than Emu Park to Mrs Wheeler’s home. (Laughter) That was a matter for Emu Park to decide. Central Queensland had selected Emu Park as Mrs Wheeler’s place of residence. The ceremony that day was the crowning of a great ideal nobly carried out—the handing over of a home to Mrs Wheeler in which to rest for the remaining years of her life, and he sincerely hoped that those years would be many. He could not adequately explain the wonderful work which Mrs Wheeler had done. For those at home the anxiety was much greater than for the soldier. In fact, it was everlasting and Central Queensland had shown in no unmeasured manner its appreciation of Mrs Wheeler’s work, which he thought, had borne good fruit now. Without trespassing further on their time, because he believed that the people of Emu Park, and the visitors too, were tea drinkers. Mr Carr-Boyd conveyed to Mrs Wheeler the great appreciation by returned soldiers for her noble work and their satisfaction that she had received recognition from Central Queenslanders for such work. (Applause)

The Deputy Mayor explained that the brass plate to be fixed to Mrs Wheeler’s home would bear the following inscription:—“Presented to Mrs Wheeler by residents of Central Queensland as an acknowledgement of their great appreciation of her untiring efforts and goodwill to our Australian soldiers while in Old Blighty during the Great War, 1914-18. July 31, 1920.” Out of the total sum of £1438 subscribed, there was a balance of about £150. There were other expenses; but the surplus would be about £80. The house and land cost £1568 so he thought they had done remarkably well. (Applause) Unfortunately, he could not hand over the key to Mrs Wheeler to open the door that afternoon; but on behalf of the subscribers in Central Queensland, he had the greatest pleasure then in presenting Mrs Wheeler with the key of the house, which he hoped she would turn a million times.

The handing over of the key was the signal for loud applause.

Dr Voss, at the request of Miss Trotman, read a telegram which she received from Mrs H.L. Archdall, Brisbane, to the effect that His Royal Highness the Prince of Wales had graciously consented to sign a photograph of himself as a “Digger.” The photograph would be brought to Rockhampton by Mr W.L. Hobler. (Applause)

Mr H.L. Laurie, on behalf of his sister, Mrs Wheeler, said that when called upon to make a speech he felt like the “Digger” in London. An Englishman asked the “Digger” where the Bank of England was. The “Digger” replied by asking how many people lived in London. The Englishman said there were 7,000,000 and the “Digger” said “Why the devil pick me?” (Laughter) Perhaps he was the best suited to respond on his sister’s behalf, because he knew how very grateful she was for the home which the Deputy Mayor had, on behalf of so many residents of Central Queensland, handed over to her, and although he knew that she was still of the opinion that it was not right for them to single her out from the other great women war workers of the world, she was none the less grateful to them all, and he felt sure that while she lived in Queensland she would never occupy any other place than the house at Emu Park. It would be quite individious for him to mention a number of people who had associated themselves prominently with this movement; but it seemed to him that as extra work of praise was really due to Mr F.E. Parker—(applause)—who had worked most untiringly in attaining this object. What Mrs Wheeler regretted was that her staff in London was not there with her for the function, because she felt that she should not take the whole of the appreciation given to her for the work she had done in England. Many of the members of Mrs Wheeler’s staff in London shared in the responsibilities of the work carried out under supervision of the majority of the subscribers to this home and to patriots funds generally knew perfectly well the personnel of the staff. He thanked all subscribers to the home for their generosity. (Applause) “There is just one thing I want to say in conclusion,” said Mr Laurie, “I trust that the reporter will not report me as saying, as the correspondent at a western town did, that Mrs Wheeler was too full of words—(laughter)—because I have been with her all day and she has not even had a glass of wine.” (Great laughter and applause)

Three hearty cheers were then given for Mrs Wheeler.

The Deputy Mayor said that it was proposed to give the home a name and it was hoped that at least fifty names would be sent in, so that one could be selected.

Refreshments were then served to everybody and the proceedings, which were enthusiastic throughout, were brought to a close with the singing of “Auld Lang Syne” and the National Anthem.

The Capricornian October 23, 1920 p 37

ORDER OF THE BRITISH EMPIRE

BESTOWED ON MRS WHEELER

BRISBANE, October 15

 Three Queensland ladies have had honours bestowed on them by the King, namely:

Lady Cowley, Brisbane

Mrs H.G. Wheeler, Central Queensland

Mrs W.H. Barnes

Lady Cowley and Mrs H.G. Wheeler have been made Officers of the Order of the British Empire. Mrs Barnes has been made a Member of the same order.

The Most Excellent Order of the British Empire was created by King George V, on the 21st June, 1917. The Order is conferred, as the title indicates, for services rendered to the Empire, whether at home or abroad. It is given to women as well as men, and consists of two divisions, military and civil, each division containing five classes. The first two classes in the case of men and in the case of women the privilege of prefixing the title “dame” to their names. The five classes of the Order are as follows:—

Men

(1) Knight Grand Cross (G.B.E.)

(2) Knight Commander (K.B.E.)

(3) Commander (C.B.E.)

(4) Officer (O.B.E.)

(5) Member (M.B.E.)

Women

(1) Dame Grand Cross (G.B.E.)

(2) Dame Commander (D.B.E.)

(3) Commander (C.B.E.

(4) Officer (O.B.E.)

(5) Member (M.B.E.)

The badge of the Order worn by members of the first, second and third classes is a silver gilt cross, enamelled pearl grey, in the centre of which, in a circle enamelled crimson, is a representation of Britannia seated. The circle contains the motto of the Order “For God and the Empire.” The star, worn by members of the first two classes, is an eight pointed silver star, the centre of which bears the same device as the badge. The treatment of the badge for the fourth class is similar to that of the first, second and third classes except that it is smaller and not enamelled. In the case of the fifth class the badge is of silver instead of silver-gilt. The members have the privilege of placing the initials indicated above after their names. The riband is purple, the military division having a narrow vertical red stripe in the centre.

The Morning Bulletin, Rockhampton Tuesday August 17, 1926

MISS M.S. TROTMAN

A NOBLE WOMAN PASSES

[image: image3.jpg]MINS M. M. THOTMAN
WHEELLIS HOUAMAMPION " LINK.™

At Hillcrest Private Hospital about 6.30 yesterday morning death claimed one of Rockhampton’s noblest of women—Miss Mary Stewart Trotman. For some time past Miss Trotman had not enjoyed the best of health. About three weeks ago she sought medical treatment in Hillcrest Hospital. The end came rather suddenly, but peacefully, notwithstanding ill-health, which she bore with Christian fortitude, she continued her active interest in the cause of suffering humanity until the last and passed away in an institution with which she was for long identified in a secretarial capacity. A lady in the truest sense of the term, her death is lamented by all classes in the community. To posterity she has left one of the richest bequests—a shining example—which any woman can leave.

For 27 years Miss Trotman was secretary of the institution so widely known as Rockhampton’s Women’s Hospital. During the whole of that period she devoted herself wholeheartedly to the work and gave refreshment by her sympathies. By the establishment of the District Hospitals Board, when the Women’s Hospital and other public hospitals in Rockhampton, were amalgamated, she was very reluctantly obliged to relinquish the position, in which she always enjoyed the implicit confidence of the ladies’ committee, but the District Board wisely retained her service as assistant secretary and it was from the sense of these labours that heath removed her.

For about 20 years Miss Trotman was also secretary to Dr F.H.V. Voss, a work which she very faithfully discharged in conjunction with her duties for the Women’s Hospital until several years ago. By probably none in the community is Miss Trotman’s death more deplored than by Dr and Mrs Voss and family.

During the period of the Great War Miss Trotman interested herself in Central Queenslanders at the front and their parents and relatives, who still have the fondest memories of the part she played with Mrs Wheeler in keeping those at home in closer touch with those dear to them, yet so far away, and of the acts of kindness during those distressful times which lightened the burdens of so many.

Miss Trotman was a sister of Mrs R.A. Brumm to whom and the members of her family the deepest sympathy will be extended in their loss. The funeral will leave Mrs Brumm’s residence, “Bruff” William-street, at 10 o’clock this morning.

The Morning Bulletin Rockhampton Friday August 20, 1926

THE LATE MISS TROTMAN

HER STERLING QUALITIES

HOSPITALS BOARD’S TRIBUTES

A mortal well-fitted to wear the mantle of a ministering angel was the late Miss Mary S. Trotman. Many tributes have been paid to the self-sacrificing work of this noble woman. Florence Nightingale earned undying admiration for her caring of the sick, and it is deservedly endowing the late Miss Trotman with similar honour when calculating the work she carried out over a large span of years in the administrative sphere of hospital work. Recently Miss Trotman had played a predominant part in the operations of the Rockhampton Hospitals Board, and highly eulogised references to her labours were made at the meeting of the Hospital Board yesterday.

The President, Mr T.B. Renshaw, in expressing the sincere regret of the Board at the death of Miss Trotman, referred to that lady’s long association with the work of the Women’s Hospital, and the ready help that she gave during the was in collaboration with Mrs Wheeler. Since Miss Trotman had been connected with the Board she had done splendid work. The thorough manner in which she carried out her duties was most marked, and it was accomplished with dignity that was Miss Trotman’s own. The Board was very pleased when Miss Trotman consented to remain with them after the merging of the Women’s Hospital, and she had been a decided acquisition to the Board.

Mrs J. Kenna, who had been a close friend of Miss Trotman for a long period, gave one of the most beautiful tributes that could be paid to a departed person. Mrs Kenna said:—“Since our last meeting the Board has sustained a great loss in the death of Miss Mary Trotman. Although Miss Trotman’s service was of short duration with the Board, it was long enough to justify to its members that she possessed all the qualities attributed to her. Miss Trotman possessed a vast experience of hospital work, having served the Women’s Hospital as secretary for a period of 25 years. During that time she devoted her whole energies to the welfare of that institution. As a member of the Women’s Hospital committee and afterwards as President came the close touch with Miss Trotman, and I may tell you I esteem it a privilege to have worked with her. Any good—I may have done, or may yet do public work, I owe to her influence. Hardly ever do we find so many sterling qualities contained in one person. She possessed the highest sense of honour and loyalty. Her sympathy with those in trouble and in joy was unfailing, while her keen sense of humour—that two-edged sword—was always ane and wholesome, and often most directed towards herself. Seldom has any one passed whose loss will be so keenly felt by all sections of the community. Frail in person, this noble woman still influenced, guided and led us towards a higher standard of morality. She carried her flag to the last, and only dipped its colours when the supreme call came. While our country was at war and our men folk were facing death and disablement, fighting for their mother country, this delicate woman, almost an invalid, gave every moment of her time and every spare shilling she owned to help the cause. She was in close touch with Mrs Wheeler and was able to bring comfort to many people in tracing and getting in touch with their loved ones. It will be seen that her many interests were many sided. On behalf of her relatives, and of the late board of the Women’s Hospital, and as one of Miss Trotman’s oldest and closest friends, I thank the Hospital Board and their Secretary for their unfailing kindness and consideration towards her at all times. I also thank the Press, who were her personal friends, for the way they have shown their appreciation. This has been a hard task for me, and words are inadequate to express my feelings, but I have been spurred on by the idea that she, who gave everyone their just due, should receive this, my last tribute. I move, on behalf of the Hospitals Board, that we tender our sincerest sympathy to Mrs Brumm and her family in their bereavement.”

The President seconded the motion and it was carried in silence.

[Footnote: Miss Mary S. Trotman died on August 16, 1926 aged 64 years and is buried in the North Rockhampton Cemetery, Roman Catholic subdivision, Section 31, Grave no 5436. North Rockhampton Cemetery Records 2003]

The Rockhampton Morning Bulletin Tuesday October 25, 1950 p 4

DEATH OF MRS WHEELER, O.B.E.

BRISBANE October 23

 Mrs Annie Margaret Wheeler, O.B.E, once known as the “Mother of the Anzacs”, died today aged 83.

 Mrs Wheeler was decorated with the O.B.E. in 1919 for caring for the needs of Australian troops in London, during the war years 1914-1918.

 Her only child Mrs F.Y. Fox, said tonight that her mother’s care was mainly for men from Central Queensland. Her work included the sending of food parcels to the troops. Her husband, a grazier, predeceased her in 1903. She had lived at Surfers’ Paradise for the last three years. She will be cremated at Mt Thompson on Wednesday.

 [Mrs Wheeler was, for many years, a resident of Emu Park.]

© Donna Baldey 2008

Researched 2004-2008

The Cenotaph in Whitehall, London

White Arrow points to Wreath laid by Mrs Wheeler

PAGE
32

